

Chapter 6 Lab 6-3, Configuring IBGP and EBGP Sessions and Local Preference

Topology

Objectives

- For IBGP peers to correctly exchange routing information, use the **next-hop-self** command with the **Local-Preference** and **MED** attributes.
- Ensure that the flat-rate, unlimited-use T1 link is used for sending and receiving data to and from the AS 200 on ISP and that the metered T1 only be used in the event that the primary T1 link has failed.

Background

The International Travel Agency runs BGP on its SanJose1 and SanJose2 routers externally with the ISP router in AS 200. IBGP is run internally between SanJose1 and SanJose2. Your job is to configure both

EBGP and IBGP for this internetwork to allow for redundancy. The metered T1 should only be used in the event that the primary T1 link has failed. Traffic sent across the metered T1 link offers the same bandwidth of the primary link but at a huge expense. Ensure that this link is not used unnecessarily.

Note: This lab uses Cisco 1841 routers with Cisco IOS Release 12.4(24)T1 and the Advanced IP Services image c1841-advipservicesk9-mz.124-24.T1.bin. You can use other routers (such as 2801 or 2811) and Cisco IOS Software versions if they have comparable capabilities and features. Depending on the router model and Cisco IOS Software version, the commands available and output produced might vary from what is shown in this lab.

Required Resources

- 3 routers (Cisco 1841 with Cisco IOS Release 12.4(24)T1 Advanced IP Services or comparable)
- · Serial and console cables

Step 1: Prepare the routers for the lab.

Cable the network as shown in the topology diagram. Erase the startup configuration and reload each router to clear previous configurations.

Step 2: Configure the hostname and interface addresses.

a. You can copy and paste the following configurations into your routers to begin.

Router R1 (hostname ISP)

```
hostname ISP !
interface Loopback0
ip address 192.168.100.1 255.255.255.0 !
interface Serial0/0/0
ip address 192.168.1.5 255.255.255.252
clock rate 128000
no shutdown !
interface Serial0/0/1
ip address 192.168.1.1 255.255.255.252
no shutdown
```

Router R2 (hostname SanJose1)

```
hostname SanJose1
!
interface Loopback0
ip address 172.16.64.1 255.255.255.0
!
interface Serial0/0/0
ip address 192.168.1.6 255.255.255.252
no shutdown
!
interface Serial0/0/1
ip address 172.16.1.1 255.255.255.0
clock rate 128000
no shutdown
```

Router R3 (hostname SanJose2)

```
hostname SanJose2
!
interface Loopback0
ip address 172.16.32.1 255.255.255.0
!
interface Serial0/0/0
ip address 192.168.1.2 255.255.255.252
clock rate 128000
no shutdown
!
interface Serial0/0/1
ip address 172.16.1.2 255.255.255.0
no shutdown
```

b. Use **ping** to test the connectivity between the directly connected routers. Both SanJose routers should be able to ping each other and their local ISP serial link IP address. The ISP router cannot reach the segment between SanJose1 and SanJose2.

Step 3: Configure EIGRP.

Configure EIGRP between the SanJose1 and SanJose2 routers.

```
SanJosel(config) # router eigrp 64512
SanJosel(config-router) # no auto-summary
SanJosel(config-router) # network 172.16.0.0

SanJosel(config) # router eigrp 64512
SanJosel(config-router) # no auto-summary
SanJosel(config-router) # network 172.16.0.0
```

Step 4: Configure IBGP and verify BGP neighbors.

a. Configure IBGP between the SanJose1 and SanJose2 routers. On the SanJose1 router, enter the following configuration.

```
SanJosel(config) # router bgp 64512
SanJosel(config-router) # neighbor 172.16.32.1 remote-as 64512
SanJosel(config-router) # neighbor 172.16.32.1 update-source lo0
```

If multiple pathways to the BGP neighbor exist, the router can use multiple IP interfaces to communicate with the neighbor. The source IP address therefore depends on the outgoing interface. The **update-source lo0** command instructs the router to use the IP address of the interface Loopback0 as the source IP address for all BGP messages sent to that neighbor.

b. Complete the IBGP configuration on SanJose2 using the following commands.

```
SanJose2(config) # router bgp 64512
SanJose2(config-router) # neighbor 172.16.64.1 remote-as 64512
SanJose2(config-router) # neighbor 172.16.64.1 update-source lo0
```

c. Verify that SanJose1 and SanJose2 become BGP neighbors by issuing the **show ip bgp neighbors** command on SanJose1. View the following partial output. If the BGP state is not established, troubleshoot the connection.

```
SanJose2# show ip bgp neighbors
BGP neighbor is 172.16.64.1, remote AS 64512, internal link
BGP version 4, remote router ID 172.16.64.1
BGP state = Established, up for 00:00:01
```

```
<output omitted>
```

The link between SanJose1 and SanJose2 should be identified as an internal link, as shown in the output.

Step 5: Configure EBGP and verify BGP neighbors.

a. Configure ISP to run EBGP with SanJose1 and SanJose2. Enter the following commands on ISP.

```
ISP(config) # router bgp 200
ISP(config-router) # neighbor 192.168.1.6 remote-as 64512
ISP(config-router) # neighbor 192.168.1.2 remote-as 64512
ISP(config-router) # network 192.168.100.0
```

Because EBGP sessions are almost always established over point-to-point links, there is no reason to use the **update-source** keyword in this configuration. Only one path exists between the peers. If this path goes down, alternative paths are not available.

b. Configure SanJose1 as an EBGP peer to ISP.

```
SanJosel(config)# ip route 172.16.0.0 255.255.0.0 null0
SanJosel(config)# router bgp 64512
SanJosel(config-router)# neighbor 192.168.1.5 remote-as 200
SanJosel(config-router)# network 172.16.0.0
```

c. Use the **show ip bgp neighbors** command to verify that SanJose1 and ISP have reached the established state. Troubleshoot if necessary.

```
SanJose1# show ip bgp neighbors
```

```
BGP neighbor is 172.16.32.1, remote AS 64512, internal link BGP version 4, remote router ID 172.16.32.1 BGP state = Established, up for 00:03:10 <output omitted>
```

```
BGP neighbor is 192.168.1.5, remote AS 200, external link
BGP version 4, remote router ID 192.168.100.1
BGP state = Established, up for 00:03:10
<output omitted>
```

You should also see an informational message indicating the establishment of the BGP neighbor relationship.

```
*Mar 8 19:41:14.111: %BGP-5-ADJCHANGE: neighbor 192.168.1.5 Up
```

d. Configure SanJose2 as an EBGP peer to ISP.

```
SanJose2(config) # ip route 172.16.0.0 255.255.0.0 null0
SanJose2(config) # router bgp 64512
SanJose2(config-router) # neighbor 192.168.1.1 remote-as 200
SanJose2(config-router) # network 172.16.0.0
```

Step 6: View BGP summary output.

In Step 5, the **show ip bgp neighbors** command was used to verify that SanJose1 and ISP had reached the established state. A useful alternative command is **show ip bgp summary**. The output should be similar to the following.

```
SanJose2# show ip bgp summary
```

```
BGP router identifier 172.16.32.1, local AS number 64512 BGP table version is 2, main routing table version 2 1 network entries and 1 paths using 137 bytes of memory
```

```
1 BGP path attribute entries using 60 bytes of memory
0 BGP route-map cache entries using 0 bytes of memory
0 BGP filter-list cache entries using 0 bytes of memory
BGP activity 2/1 prefixes, 2/1 paths, scan interval 15 secs
```

Neighbor	V	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	
State/PfxRcd									
172.16.64.1	4 6	34512	21	24	2	0	0	00:03:02	2
192.168.1.1	4	200	14	15	2	0	0	00:03:36	1

Step 7: Verify which path the traffic takes.

- a. Clear the IP BGP conversation with the **clear ip bgp** * command on ISP. Wait for the conversations to reestablish with each SanJose router.
- b. Test whether ISP can ping the loopback 0 address of 172.16.64.1 on SanJose1 and the serial link between SanJose1 and SanJose2, 172.16.1.1.
- c. Now ping from ISP to the loopback 0 address of 172.16.32.1 on SanJose2 and the serial link between SanJose1 and SanJose2, 172.16.1.2.

You should see successful pings to each IP address on SanJose2 router. Ping attempts to 172.16.64.1 and 172.16.1.1 should fail. Why does this happen?

d. Issue the **show ip bgp** command on ISP to verify BGP routes and metrics.

```
ISP# show ip bgp
```

```
BGP table version is 3, local router ID is 192.168.100.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal
Origin codes: i - IGP, e - EGP, ? - incomplete
```

	Network	Next Hop	Metric	LocPrf	Weight	Path	
*>	172.16.0.0	192.168.1.2	0		0	64512	i
*		192.168.1.6	0		0	64512	i
*>	192.168.100.0	0.0.0.0	0		32768	i	

Notice that ISP has two valid routes to the 172.16.0.0 network, as indicated by the *. However, the link to SanJose2 has been selected as the best path. Why did the ISP prefer the link to SanJose2 over SanJose1?

Would changing the bandwidth metric on each link help to correct this issue? Explain.

BGP operates differently than all other protocols. Unlike other routing protocols that use complex algorithms involving factors such as bandwidth, delay, reliability, and load to formulate a metric, BGP is policy-based. BGP determines the best path based on variables, such as AS path, weight, local preference, MED, and so on. If all things are equal, BGP prefers the route leading to the BGP speaker

with the lowest BGP router ID. The SanJose2 router with BGP router ID 172.16.32.1 was preferred to the higher BGP router ID of the SanJose1 router (172.16.64.1).

e. At this point, the ISP router should be able to get to each network connected to SanJose1 and SanJose2 from the loopback address 192.168.100.1. Use the extended **ping** command and specify the source address of ISP Lo0 to test.

```
ISP# ping 172.16.1.1 source 192.168.100.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.1.1, timeout is 2 seconds:
Packet sent with a source address of 192.168.100.1
Success rate is 100 percent (5/5), round-trip min/avg/max = 20/21/24 ms
ISP# ping 172.16.32.1 source 192.168.100.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.32.1, timeout is 2 seconds:
Packet sent with a source address of 192.168.100.1
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 12/15/16 ms
ISP# ping 172.16.1.2 source 192.168.100.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.1.2, timeout is 2 seconds:
Packet sent with a source address of 192.168.100.1
Success rate is 100 percent (5/5), round-trip min/avg/max = 12/15/16 ms
ISP#
ISP# ping 172.16.64.1 source 192.168.100.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.64.1, timeout is 2 seconds:
Packet sent with a source address of 192.168.100.1
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 20/21/24 ms
You can also use the extended ping dialogue to specify the source address, as shown in this example.
ISP# ping
Protocol [ip]:
Target IP address: 172.16.64.1
Repeat count [5]:
Datagram size [100]:
Timeout in seconds [2]:
Extended commands [n]: y
Source address or interface: 192.168.100.1
Type of service [0]:
Set DF bit in IP header? [no]:
Validate reply data? [no]:
Data pattern [0xABCD]:
Loose, Strict, Record, Timestamp, Verbose[none]:
Sweep range of sizes [n]:
Type escape sequence to abort.
```

!!!!!

Sending 5, 100-byte ICMP Echos to 172.16.64.1, timeout is 2 seconds:

```
Success rate is 100 percent (5/5), round-trip min/avg/max = 48/48/52 ms
```

Complete reachability has been demonstrated between the ISP router and both SanJose1 and SanJose2.

Step 8: Configure the BGP next-hop-self feature.

SanJose1 is unaware of the link between ISP and SanJose2, and SanJose2 is unaware of the link between ISP and SanJose1. Before ISP can successfully ping all the internal serial interfaces of AS 64512, these serial links should be advertised via BGP on the ISP router. This can also be resolved via EIGRP on each SanJose router. The preferred method is for ISP to advertise these links.

a. Issue the following commands on the ISP router.

```
ISP(config) # router bgp 200
ISP(config-router) # network 192.168.1.0 mask 255.255.255.252
ISP(config-router) # network 192.168.1.4 mask 255.255.255.252
```

b. Issue the **show ip bgp** command to verify that the ISP is correctly injecting its own WAN links into BGP.

```
ISP# show ip bgp
BGP table version is 5, local router ID is 192.168.100.1
Status codes: s suppressed, d damped, h history, * valid, > best, i -
internal Origin codes: i - IGP, e - EGP, ? - incomplete
Network
 Next Hop
 Metric LocPrf
 Weight Path
*> 172.16.0.0
 192.168.1.2
 0
 0 64512 i
 192.168.1.6
 0
 0 64512 i
*> 192.168.1.0/30
 0.0.0.0
 0
 32768 i
*> 192.168.1.4/30
 0.0.0.0
 0
 32768 i
*> 192.168.100.0
 0.0.0.0
 0
 32768 i
```

c. Verify on SanJose1 and SanJose2 that the opposite WAN link is included in the routing table. The output from SanJose2 is as follows.

```
SanJose2# show ip route
Codes: C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static
route
 o - ODR, P - periodic downloaded static route
Gateway of last resort is not set
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
С
 172.16.32.0/24 is directly connected, Loopback0
 172.16.0.0/16 is directly connected, Null0
S
C.
 172.16.1.0/24 is directly connected, Serial0/0/1
D
 172.16.64.0/24 [90/2297856] via 172.16.1.1, 01:02:10, Serial0/0/1
 192.168.1.0/30 is subnetted, 2 subnets
С
 192.168.1.0 is directly connected, Serial0/0/0
 192.168.1.4 [20/0] via 192.168.1.1, 00:01:13
 192.168.100.0/24 [20/0] via 192.168.1.1, 00:33:32
```

The next issue to consider is BGP policy routing between autonomous systems. The next-hop attribute of a route in a different AS is set to the IP address of the border router in the next AS toward the destination, and this attribute is not modified by default when advertising this route through IBGP. Therefore, for all IBGP peers, it is either necessary to know the route to that border router (in a different neighboring AS),

or our own border router needs to advertise the foreign routes using the next-hop-self feature, overriding the next-hop address with its own IP address. The SanJose2 router is passing a policy to SanJose1 and vice versa. The policy for routing from AS 64512 to AS 200 is to forward packets to the 192.168.1.1 interface. SanJose1 has a similar yet opposite policy: it forwards requests to the 192.168.1.5 interface. If either WAN link fails, it is critical that the opposite router become a valid gateway. This is achieved if the **next-hop-self** command is configured on SanJose1 and SanJose2.

d. View the output before the **next-hop-self** command is issued.

```
SanJose2# show ip bgp
BGP table version is 11, local router ID is 172.16.32.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal Origin codes: i - IGP, e - EGP, ? - incomplete
```

Network *> 172.16.0.0	Next Hop 0.0.0.0	Metric 0	LocPrf	Weight 32768		1
* i192.168.1.0/30	192.168.1.5	0	100	0	200	i
*>	192.168.1.1	0		0	200	i
* i192.168.1.4/30	192.168.1.5	0	100	0	200	i
*>	192.168.1.1	0		0	200	i
* i192.168.100.0	192.168.1.5	0	100	0	200	i
*>	192.168.1.1	0		0	200	i

e. Issue the next-hop-self command on SanJose1 and SanJose2.

```
SanJose1(config) # router bgp 64512
SanJose1(config-router) # neighbor 172.16.32.1 next-hop-self
SanJose2(config) # router bgp 64512
SanJose2(config-router) # neighbor 172.16.64.1 next-hop-self
```

- f. Reset BGP operation on either router with the clear ip bgp * soft command.
- g. After the routers have returned to established BGP speakers, issue the **show ip bgp** command to validate that the next hop has also been corrected.

```
SanJose2# show ip bgp

BGP table version is 11, local router ID is 172.16.32.1

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal

Origin codes: i - IGP, e - EGP, ? - incomplete

Network

Next Hop

Metric LocPrf Weight Path

*> 172.16.0.0
```

Network	Next Hop	Metric	LocPrf	Weight	Path	
*> 172.16.0.0	0.0.0.0	0		32768	i	
* i192.168.1.0/30	172.16.64.1	0	100	0	200 i	
*>	192.168.1.1	0		0	200 i	
* i192.168.1.4/30	172.16.64.1	0	100	0	200 i	
*>	192.168.1.1	0		0	200 i	
* i192.168.100.0	172.16.64.1	0	100	0	200 i	
*>	192.168.1.1	0		0	200 i	

Step 9: Set BGP local preference.

At this point, everything looks good, with the exception of default routes, the outbound flow of data, and inbound packet flow.

a. Because the local preference value is shared between IBGP neighbors, configure a simple route map that references the local preference value on SanJose1 and SanJose2. This policy adjusts outbound traffic to prefer the link off the SanJose1 router instead of the metered T1 off SanJose2.

```
SanJosel(config) # route-map PRIMARY_T1_IN permit 10
SanJosel(config-route-map) # set local-preference 150
SanJosel(config-route-map) # exit
SanJosel(config) # router bgp 64512
SanJosel(config-router) # neighbor 192.168.1.5 route-map PRIMARY_T1_IN in

SanJosel(config) # route-map SECONDARY_T1_IN permit 10
SanJosel(config-route-map) # set local-preference 125
SanJosel(config-route-map) # exit
SanJosel(config-route-map) # exit
SanJosel(config-router) # neighbor 192.168.1.1 route-map SECONDARY_T1_IN in
```

b. Use the **clear ip bgp** * **soft** command after configuring this new policy. When the conversations have been reestablished, issue the **show ip bgp** command on SanJose1 and SanJose2.

```
SanJose1# clear ip bgp * soft
SanJose2# clear ip bgp * soft
SanJose1# show ip bgp
BGP table version is 8, local router ID is 172.16.64.1
Status codes: s suppressed, d damped, h history, * valid, > best, i -
internal Origin codes: i - IGP, e - EGP, ? - incomplete
 Metric LocPrf Weight Path
  Network
 Next Hop
* i172.16.0.0
 172.16.32.1
 0 100 0 i
 0.0.0.0
 32768 i
*>
 0
0 150 0 200 i
 0 150
0 200 i
*> 192.168.100.0 192.168.1.5
 0 150
 0 200 i
```

SanJose2# show ip bgp

BGP table version is 11, local router ID is 172.16.32.1 Status codes: s suppressed, d damped, h history, * valid, > best, i - internal Origin codes: i - IGP, e - EGP, ? - incomplete

Network	Next Hop	Metric	LocPrf	Weight	Path
*> 172.16.0.0	0.0.0.0	0		32768	i
*i	172.16.64.1	0	100	0	i
*>i192.168.1.0/30	172.16.64.1	0	150	0	200 i
*	192.168.1.1	0	125	0	200 i
*>i192.168.1.4/30	172.16.64.1	0	150	0	200 i
*	192.168.1.1	0	125	0	200 i
*>i192.168.100.0	172.16.64.1	0	150	0	200 i
*	192.168.1.1	0	125	0	200 i

This now indicates that routing to the loopback segment for ISP 192.168.100.0 /24 can be reached only through the link common to SanJose1 and ISP.

Router Interface Summary Table

Router Interface Summary						
Router Model	Ethernet Interface #1	Ethernet Interface #2	Serial Interface #1	Serial Interface #2		
1700	Fast Ethernet 0	Fast Ethernet 1	Serial 0 (S0)	Serial 1 (S1)		

Router Interface Summary						
	(FA0)	(FA1)				
1800	Fast Ethernet 0/0 (FA0/0)	Fast Ethernet 0/1 (FA0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)		
2600	Fast Ethernet 0/0 (FA0/0)	Fast Ethernet 0/1 (FA0/1)	Serial 0/0 (S0/0)	Serial 0/1 (S0/1)		
2800	Fast Ethernet 0/0 (FA0/0)	Fast Ethernet 0/1 (FA0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)		

Note: To find out how the router is configured, look at the interfaces to identify the type of router and how many interfaces the router has. Rather than list all combinations of configurations for each router class, this table includes identifiers for the possible combinations of Ethernet and serial interfaces in the device. The table does not include any other type of interface, even though a specific router might contain one. For example, for an ISDN BRI interface, the string in parenthesis is the legal abbreviation that can be used in Cisco IOS commands to represent the interface.