

CCIE Service Provider v3.0 Sample Lab

Vincent Jun Ling Zhou

CCIE Service Provider – Product Manager

Cisco Systems

SP Sample Lab – Main Topology

SP Sample Lab – Addressing Scheme

- Backbone Carrier SP network Prefix: 2.2.0.0/24, 2002:2:2::/64
- Backbone Carrier SP router Loopback0: 2.2.0.Z/32, 2002:2:2::Z/128
- Customer Carrier SP/VPN network Prefix: 172.2.0.0/24, 2002:172:2::/64
- Customer Carrier SP/VPN router Loopback0: 172.2.0.Z/32, 2002:172:2::Z/128
- End Customer VPN network Prefix: 192.2.0.0/24
- End Customer VPN router Loopback0: 192.2.0.Z/32
- L2 VPN Customer network Prefix: 172.2.0.0/24
- L2 VPN Customer router Loopback0: 172.2.0.Z/32

"Z" is router number, for example "Z" value for R12 is "12"

SP Sample Lab – Setup

Hardware

Two XR-12404 with two GigabitEthernet interfaces or equivalent

Thirteen Cisco 7200 series routers with Ethernet interfaces or equivalent

Three Cisco 3560G series or equivalent

Software Operating System

XR12000-iosxr-k9-3.9.1.tar

c7200-spservices-mz.122-33.SRE2.bin

c3560-advipservicesk9-mz.122-46.SE.bin

SP Sample Lab Questions

	Question, Configuration and Verification
1	IS-IS IPv4/IPv6
2	OSPF IPv4/IPv6
3	BGP unicast IPv4/IPv6
4	MPLS LDP
5	MPLS TE
6	MPLS TE FRR
7	MP-BGP Intra-AS VPNv4
8	MP-BGP Inter-AS VPNv4
9	CSC
10	MP-BGP VPNv6 - 6VPE
11	Multicast VPN
12	AToM
13	VPLS
14	L2TPv3 5

IS-IS Overview

- IS-IS was originally designed for use as a dynamic routing protocol for the ISO Connectionless Network Protocol (CLNP)
- IS-IS is a Link State Protocol similar to the Open Shortest Path First (OSPF)
- Three network protocols play together to deliver the ISO defined Connectionless Network Service

CLNP

IS-IS

ES-IS

- All 3 protocols independently ride over layer 2
- Supports for IPv4 and IPv6 routing
- Supports for MPLS Traffic Engineering

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

- 1.0 Implement, Optimize and Troubleshoot Core IP Technologies
 - 1.3 Implement, Optimize and Troubleshoot IGP routing
- For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

IS-IS IPv4/IPv6 - Sub Topology and Question

- Configure IS-IS on above routers in area of 47.0002 and put all router into level-1
- Ensure routers have IS-IS IPv4 and IPv6 routes and can ping each other

IS-IS Configuration

R2 (IOS) configuration

```
interface Loopback0
ip address 2.2.0.2 255.255.255.255
ip router isis
ipv6 address 2002:2:2::2/128
ipv6 router isis
interface Ethernet0/0
ip address 2.2.29.2 255.255.255.0
ip router isis
ipv6 address 2002:2:2:29::2/64
ipv6 router isis
interface Ethernet0/1
ip address 2.2.28.2 255.255.255.0
ip router isis
ipv6 address 2002:2:2:28::2/64
ipv6 router isis
```

```
interface Ethernet0/2
ip address 2.2.27.2 255.255.255.0
ip router isis
ipv6 address 2002:2:2:27::2/64
ipv6 router isis
router isis
net 47.0002.0000.0000.0002.00
is-type level-1
metric-style wide
address-family ipv6
exit-address-family
```

IS-IS Configuration (Cont.)

```
interface LoopbackO
ipv4 address 2.2.0.8 255.255.255.255
ipv6 address 2002:2:2::8/128
interface GigabitEthernet0/2/0/2.28
ipv4 address 2.2.28.8 255.255.255.0
ipv6 address 2002:2:2:28::8/64
dot1q vlan 28
interface GigabitEthernet0/2/0/2.78
ipv4 address 2.2.78.8 255.255.255.0
ipv6 address 2002:2:2:78::8/64
dot1q vlan 78
router isis abc
net 47.0002.0000.0000.0008.00
address-family ipv4 unicast
 is-type level-1
 metric-style wide
```

R8 (IOS-XR) configuration

```
address-family ipv6 unicast
single-topology
interface Loopback0
passive
address-family ipv4 unicast
address-family ipv6 unicast
interface GigabitEthernet0/2/0/2.28
address-family ipv4 unicast
address-family ipv6 unicast
interface GigabitEthernet0/2/0/2.78
address-family ipv4 unicast
address-family ipv6 unicast
```

IS-IS Configuration (Cont.)

R7 (IOS) configuration

```
interface LoopbackO
ip address 2.2.0.7 255.255.255.255
ip router isis
ipv6 address 2002:2:2::7/128
ipv6 router isis
interface Ethernet0/0
ip address 2.2.78.7 255.255.255.0
ip router isis
ipv6 address 2002:2:2:78::7/64
ipv6 router isis
interface Ethernet0/1
ip address 2.2.79.7 255.255.255.0
ip router isis
ipv6 address 2002:2:2:79::7/64
ipv6 router isis
```

```
interface Ethernet0/2
ip address 2.2.27.7 255.255.255.0
ip router isis
ipv6 address 2002:2:2:27::7/64
ipv6 router isis
!
router isis
net 47.0002.0000.0000.0007.00
is-type level-1
metric-style wide
!
address-family ipv6
exit-address-family
```

IS-IS Configuration (Cont.)

R9 (IOS-XR) configuration

```
interface Loopback0
ipv4 address 2.2.0.9 255.255.255.255
ipv6 address 2002:2:2::9/128
interface GigabitEthernet0/2/0/1.29
ipv4 address 2.2.29.9 255.255.255.0
ipv6 address 2002:2:2:29::9/64
dot1q vlan 29
interface GigabitEthernet0/2/0/1.79
ipv4 address 2.2.79.9 255.255.255.0
ipv6 address 2002:2:2:79::9/64
dot1q vlan 79
router isis abc
is-type level-1
net 47.0002.0000.0000.9999.00
address-family ipv4 unicast
 metric-style wide
```

```
address-family ipv6 unicast
single-topology
interface Loopback0
address-family ipv4 unicast
address-family ipv6 unicast
interface GigabitEthernet0/2/0/1.29
address-family ipv4 unicast
address-family ipv6 unicast
interface GigabitEthernet0/2/0/1.79
address-family ipv4 unicast
address-family ipv6 unicast
```

IS-IS Adjacency

R2#show clns neighbors

System Id Interface SNPA			State Holdtime Type Protocol			
R7	Et0/2	0e00.0000.4620	Up	27	L1	IS-IS
R8	Et0/1	0015.c75c.3552	Up	24	L1	IS-IS
R9	Et0/0	0013.7fe1.c551	Up	21	L1	IS-IS

R7#show clns neighbors

System Id Interface SNPA			State Holdtime Type Protocol				
R2	Et0/2	0e00.0000.1420	Up	29	L1	IS-IS	
R8	Et0/0	0015.c75c.3552	Up	29	L1	IS-IS	
R9	Et0/1	0013.7fe1.c551	Up	25	L1	IS-IS	

RP/0/0/CPU0:R8#show isis neighbors

IS-IS abc neighbors:

```
System Id Interface SNPA State Holdtime Type IETF-NSF R2 Gi0/2/0/2.28 0e00.0000.1410 Up 8 L1 Capable R7 Gi0/2/0/2.78 0e00.0000.4600 Up 0 L1 Capable
```

RP/0/0/CPU0:R9#show isis neighbors

IS-IS abc neighbors:

```
System Id Interface SNPA State Holdtime Type IETF-NSF R2 Gi0/2/0/1.29 0e00.0000.1400 Up 7 L1 Capable R7 Gi0/2/0/1.79 0e00.0000.4610 Up 9 L1 Capable
```

IS-IS Database

R2 #show isis database

Tag null:

IS-IS Level-1 Link State Database:

LSPID	LSP Seq Num	LSP Checks	sum LSP H	oldtime	ATT/P/OL
R2.00-00	* 0x00000F08	0xAD29	1117	0/0/0	
R2.02-00	* 0x00000B3E	0x14B3	417	0/0/0	
R2.03-00	* 0x00000B48	0x33B4	1000	0/0/0	
R7.00-00	0x0000101B	0x018A	1135	0/0/0	
R7.02-00	0x00000002	0xEC43	857	0/0/0	
R7.03-00	0x00000002	0xAB58	983	0/0/0	
R8.00-00	0x0000205D	0x68D3	1101	0/0/0	
R8.01-00	0x00001C88	0x4CC0	966	0/0/0	
R9.00-00	0x000039F6	0xAAF1	1163	0/0/0	

All router have same IS-IS database

IS-IS Routes

```
R2#show ip route isis
 2.2.0.7/32 [115/20] via 2.2.27.7, Ethernet0/2
 2.2.0.8/32 [115/10] via 2.2.28.8, Ethernet0/1
i L1 2.2.0.9/32 [115/10] via 2.2.29.9, Ethernet0/0
i L1 2.2.78.0/24 [115/20] via 2.2.28.8, Ethernet0/1
 [115/20] via 2.2.27.7, Ethernet0/2
i L1 2.2.79.0/24 [115/20] via 2.2.29.9, Ethernet0/0
 [115/20] via 2.2.27.7, Ethernet0/2
R2#show ipv6 route isis
11 2002:2:2::7/128 [115/20]
  via FE80::C00:FF:FE00:4620, Ethernet0/2
11 2002:2:2::8/128 [115/10]
  via FE80::215:C7FF:FE5C:3552, Ethernet0/1
11 2002:2:2::9/128 [115/10]
  via FE80::213:7FFF:FEE1:C551, Ethernet0/0
11 2002:2:2:78::/64 [115/20]
  via FE80::215:C7FF:FE5C:3552, Ethernet0/1
  via FE80::C00:FF:FE00:4620, Ethernet0/2
11 2002:2:2:79::/64 [115/20]
  via FE80::213:7FFF:FEE1:C551, Ethernet0/0
  via FE80::C00:FF:FE00:4620, Ethernet0/2
```

IS-IS Routes (Cont.)

```
RP/0/0/CPU0:R8#show route ipv4 isis
i L1 2.2.0.2/32 [115/20] via 2.2.28.2, 00:02:47, GigabitEthernet0/2/0/2.28
i L1 2.2.0.7/32 [115/20] via 2.2.78.7, 00:02:44, GigabitEthernet0/2/0/2.78
i L1 2.2.0.9/32 [115/20] via 2.2.78.7, 00:00:16, GigabitEthernet0/2/0/2.78
 [115/20] via 2.2.28.2, 00:00:16, GigabitEthernet0/2/0/2.28
i L1 2.2.27.0/24 [115/20] via 2.2.78.7, 00:02:44, GigabitEthernet0/2/0/2.78
 [115/20] via 2.2.28.2, 00:02:44, GigabitEthernet0/2/0/2.28
i L1 2.2.29.0/24 [115/20] via 2.2.28.2, 00:02:47, GigabitEthernet0/2/0/2.28
i L1 2.2.79.0/24 [115/20] via 2.2.78.7, 00:02:44, GigabitEthernet0/2/0/2.78
RP/0/0/CPU0:R8#show route ipv6 isis
i L1 2002:2:2::2/128
 [115/20] via fe80::c00:ff:fe00:1410, 00:42:41, GigabitEthernet0/2/0/2.28
i L1 2002:2:2::7/128
 [115/20] via fe80::c00:ff:fe00:4600, 00:03:29, GigabitEthernet0/2/0/2.78
i L1 2002:2:2::9/128
 [115/20] via fe80::c00:ff:fe00:4600, 00:03:26, GigabitEthernet0/2/0/2.78
 [115/20] via fe80::c00:ff:fe00:1410, 00:03:26, GigabitEthernet0/2/0/2.28
i L1 2002:2:2:27::/64
 [115/20] via fe80::c00:ff:fe00:4600, 00:03:29, GigabitEthernet0/2/0/2.78
 [115/20] via fe80::c00:ff:fe00:1410, 00:03:29, GigabitEthernet0/2/0/2.28
i L1 2002:2:2:29::/64
 [115/20] via fe80::c00:ff:fe00:1410, 00:03:32, GigabitEthernet0/2/0/2.28
i L1 2002:2:2:79::/64
 [115/20] via fe80::c00:ff:fe00:4600, 00:03:29, GigabitEthernet0/2/0/2.78
```

Connectivity Verification

```
RP/0/0/CPU0:R8#ping 2.2.0.9 source 2.2.0.8
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2.2.0.9, timeout is 2 seconds:
111111
Success rate is 100 percent (5/5), round-trip min/avg/max = 15/18/20 ms
R2#ping 2.2.0.8 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2.2.0.8, timeout is 2 seconds:
Packet sent with a source address of 2.2.0.2
111111
Success rate is 100 percent (5/5), round-trip min/avg/max = 8/10/12 ms
RP/0/0/CPU0:R9#ping 2.2.0.7 source 2.2.0.9
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2.2.0.7, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 7/11/20 ms
```

Connectivity Verification (Cont.)

```
RP/0/0/CPU0:R8#ping 2002:2:2::9 source 2002:2:2::8

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 2002:2:2::9, timeout is 2 seconds: !!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 4/5/6 ms RP/0/0/CPU0:R8#ping 2002:2:2::2 source 2002:2:2::8

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 2002:2:2::2, timeout is 2 seconds: !!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/3 ms RP/0/0/CPU0:R8#ping 2002:2:2::7 source 2002:2:2::8

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 2002:2:2::7, timeout is 2 seconds: !!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/3 ms
```

OSPF Overview

- OSPF is a link state protocol, uses Dijkstra (Shortest Path First) algorithm to find path.
- OSPF uses two-level hierarchical model
- OSPF supports for CIDR, VLSM, authentication, multipath, and IP unnumbered
- OSPF supports for IPv4 and IPv6 routing
- OSPF supports for MPLS Traffic Engineering

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

- 1.0 Implement, Optimize and Troubleshoot Core IP Technologies
 - 1.3 Implement, Optimize and Troubleshoot IGP routing
- For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

OSPF IPv4/IPv6 – Sub Topology and Question

- Configure OSPF and OSPFv3 on above routers in area 0
- Ensure routers have OSPF IPv4 and IPv6 routes and can ping each other

OSPF Configuration

R2 (IOS) configuration

```
interface LoopbackO
ip address 2.2.0.2 255.255.255.255
ipv6 address 2002:2:2::2/128
ipv6 ospf 300 area 0
interface Ethernet0/0
ip address 2.2.29.2 255.255.255.0
ipv6 address 2002:2:2:29::2/64
ipv6 ospf 300 area 0
interface Ethernet0/1
ip address 2.2.28.2 255.255.255.0
ipv6 address 2002:2:2:28::2/64
ipv6 ospf 300 area 0
```

```
interface Ethernet0/2
ip address 2.2.27.2 255.255.255.0
ipv6 address 2002:2:2:27::2/64
ipv6 ospf 300 area 0
!
router ospf 200
network 2.2.0.0 0.0.255.255 area 0
!
ipv6 router ospf 300
router-id 2.2.0.2
!
```

OSPF Configuration (Cont.)

R8 (IOS-XR) configuration

```
interface Loopback0
ipv4 address 2.2.0.8 255.255.255.255
ipv6 address 2002:2:2::8/128
!
interface GigabitEthernet0/2/0/2.28
ipv4 address 2.2.28.8 255.255.255.0
ipv6 address 2002:2:2:28::8/64
dot1q vlan 28
!
interface GigabitEthernet0/2/0/2.78
ipv4 address 2.2.78.8 255.255.255.0
ipv6 address 2002:2:2:78::8/64
dot1q vlan 78
!
```

```
router ospf 200
area 0
 interface Loopback0
 interface GigabitEthernet0/2/0/2.28
 interface GigabitEthernet0/2/0/2.78
router ospfv3 300
address-family ipv6
area 0
 interface Loopback0
 interface GigabitEthernet0/2/0/2.28
 interface GigabitEthernet0/2/0/2.78
```

Note: R7 and R9 configurations are similar to R2 and R8

OSPF Adjacency

```
R2#show ip ospf neighbor
Neighbor ID
 Pri State
 Dead Time Address
 Interface
2.2.0.7
 Ethernet0/2
 1 FULL/DR
 00:00:32 2.2.27.7
2.2.0.8
 1 FULL/DR
 00:00:30 2.2.28.8
 Ethernet0/1
 Ethernet0/0
2.2.0.9
 1 FULL/DR
 00:00:38 2.2.29.9
RP/0/0/CPU0:R8#show ospf neighbor
Neighbors for OSPF 200
Neighbor ID
 Pri State
 Dead Time Address
 Interface
2.2.0.2
 1
 FULL/BDR
 00:00:33 2.2.28.2
 GigabitEthernet0/2/0/2.28
  Neighbor is up for 00:27:46
2.2.0.7
 1 FULL/BDR
 GigabitEthernet0/2/0/2.78
 00:00:36
 2.2.78.7
  Neighbor is up for 00:27:17
RP/0/0/CPU0:R8#show ospfv3 neighbor
Neighbors for OSPFv3 300
 Interface
Neighbor ID
 Pri State
 Dead Time Address
2.2.0.2
 1 FULL/BDR
 00:00:31
 GigabitEthernet0/2/0/2.28
 2.2.28.2
  Neighbor is up for 00:27:50
2.2.0.7
 1 FULL/BDR
 00:00:32
 GigabitEthernet0/2/0/2.78
 2.2.78.7
  Neighbor is up for 00:27:32
 24
```

OSPF Routes

R2#show ip route ospf

2.2.0.7/32 [110/11] via 2.2.27.7, 00:54:42, Ethernet0/2 2.2.0.8/32 [110/11] via 2.2.28.8, 00:55:37, Ethernet0/1 2.2.0.9/32 [110/11] via 2.2.29.9, 00:55:37, Ethernet0/0 0 2.2.78.0/24 [110/11] via 2.2.28.8, 00:55:37, Ethernet0/1 2.2.79.0/24 [110/11] via 2.2.29.9, 00:55:37, Ethernet0/0 R2#show ipv6 route ospf O 2002:2:2::7/128 [110/10] via FE80::C00:FF:FE00:4620, Ethernet0/2 O 2002:2:2::8/128 [110/10] via FE80::215:C7FF:FE5C:3552, Ethernet0/1 O 2002:2:2::9/128 [110/10] via FE80::213:7FFF:FEE1:C551, Ethernet0/0 O 2002:2:2:78::/64 [110/11] via FE80::215:C7FF:FE5C:3552, Ethernet0/1 O 2002:2:2:79::/64 [110/11] via FE80::213:7FFF:FEE1:C551, Ethernet0/0

OSPF Routes (Cont.)

```
RP/0/0/CPU0:R8#show route ipv4 ospf
O 2.2.0.2/32 [110/2] via 2.2.28.2, 00:53:44, GigabitEthernet0/2/0/2.28
O 2.2.0.7/32 [110/2] via 2.2.78.7, 00:53:12, GigabitEthernet0/2/0/2.78
O 2.2.0.9/32 [110/12] via 2.2.78.7, 00:53:12, GigabitEthernet0/2/0/2.78
 [110/12] via 2.2.28.2, 00:53:12, GigabitEthernet0/2/0/2.28
O 2.2.27.0/24 [110/11] via 2.2.78.7, 00:52:44, GigabitEthernet0/2/0/2.78
 [110/11] via 2.2.28.2, 00:52:44, GigabitEthernet0/2/0/2.28
O 2.2.29.0/24 [110/11] via 2.2.28.2, 00:53:44, GigabitEthernet0/2/0/2.28
O 2.2.79.0/24 [110/11] via 2.2.78.7, 00:53:12, GigabitEthernet0/2/0/2.78
RP/0/0/CPU0:R8#show route ipv6 ospf
O 2002:2:2::2/128
 [110/1] via fe80::c00:ff:fe00:1410, 00:13:14, GigabitEthernet0/2/0/2.28
O 2002:2:2::7/128
 [110/1] via fe80::c00:ff:fe00:4600, 00:14:53, GigabitEthernet0/2/0/2.78
O 2002:2:2::9/128
 [110/11] via fe80::c00:ff:fe00:4600, 00:13:14, GigabitEthernet0/2/0/2.78
 [110/11] via fe80::c00:ff:fe00:1410, 00:13:14, GigabitEthernet0/2/0/2.28
O 2002:2:2:27::/64
 [110/11] via fe80::c00:ff:fe00:4600, 00:13:14, GigabitEthernet0/2/0/2.78
 [110/11] via fe80::c00:ff:fe00:1410, 00:13:14, GigabitEthernet0/2/0/2.28
O 2002:2:2:29::/64
 [110/11] via fe80::c00:ff:fe00:1410, 00:13:14, GigabitEthernet0/2/0/2.28
O 2002:2:2:79::/64
 [110/11] via fe80::c00:ff:fe00:4600, 00:14:53, GigabitEthernet0/2/0/2.78
```

Connectivity Verification

```
RP/0/0/CPU0:R8#ping 2.2.0.9 source 2.2.0.8
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2.2.0.9, timeout is 2 seconds:
111111
Success rate is 100 percent (5/5), round-trip min/avg/max = 15/18/20 ms
R2#ping 2.2.0.8 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2.2.0.8, timeout is 2 seconds:
Packet sent with a source address of 2.2.0.2
111111
Success rate is 100 percent (5/5), round-trip min/avg/max = 8/10/12 ms
RP/0/0/CPU0:R9#ping 2.2.0.7 source 2.2.0.9
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2.2.0.7, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 7/11/20 ms
```

BGP Overview

- BGP scales Internet routing by connecting ISPs with globally unique AS numbers
- BGP uses TCP (with port 179) to exchange updates
- BGP is Path Vector Protocol
- BGP is composed of IBGP and EBGP
- BGP has improved to support multi protocol operation

Note: This section describes BGP IPv4 and IPv6 unicast family
 MP-BGP will be introduced in further sections

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

1.0 – Implement, Optimize and Troubleshoot Core IP Technologies

1.6 – Implement, Optimize and Troubleshoot BGP

For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

BGP Unicast IPv4/IPv6 – Sub Topology and Question

- Configure IBGP IPv4/IPv6 unicast between R7 and R9
- Configure EBGP IPv4/IPv6 unicast between R6 and R9
- Ensure Loopback0 IPV4/IPv6 network is seen as BGP routes and they can ping each other

30

BGP Configuration

R7 (IOS) configuration

```
interface Loopback0
ip address 2.2.0.7 255.255.255.255
ipv6 address 2002:2:2::7/128
interface Ethernet0/1
ip address 2.2.79.7 255.255.255.0
ipv6 address 2002:2:2:79::7/64
router bgp 2
no bgp default ipv4-unicast
neighbor 2.2.0.9 remote-as 2
neighbor 2.2.0.9 update-source Loopback0
neighbor 2002:2:2::9 remote-as 2
neighbor 2002:2:2::9 update-source loopback 0
```

```
address-family ipv4
no synchronization
network 2.2.0.7 mask 255.255.255.255
neighbor 2.2.0.2 activate
neighbor 2.2.0.2 send-community
no auto-summary
exit-address-family
!
address-family ipv6
no synchronization
network 2002:2:2::7/128
neighbor 2002:2:2::9 activate
exit-address-family
!
```

BGP Configuration (Cont.)

R9 (IOS-XR) configuration

```
interface Loopback0
ipv4 address 2.2.0.9 255.255.255.255
ipv6 address 2002:2:2::9/128
interface GigabitEthernet0/2/0/1.69
ipv4 address 2.2.69.9 255.255.255.0
ipv6 address 2002:2:2:69::9/64
dot1q vlan 69
router bgp 2
address-family ipv4 unicast
 network 2.2.0.9/32
address-family ipv6 unicast
 network 2002:2:2::9/128
neighbor 2.2.0.7
 remote-as 2
 update-source Loopback0
 address-family ipv4 unicast
 next-hop-self
```

```
address-family vpnv6 unicast
 next-hop-self
neighbor 2.2.69.6
 remote-as 1002
 address-family ipv4 unicast
route-policy default policy pass all in
route-policy default policy pass all out
neighbor 2002:2:2::7
 remote-as 2
 update-source Loopback0
 address-family ipv6 unicast
 next-hop-self
neighbor 2002:2:2:69::6
 remote-as 1002
 address-family ipv6 unicast
 route-policy default policy pass all in
 route-policy default policy pass all out
```

Note: Configure EBGP in IOS-XR will require defining "route-policy"

BGP Configuration (Cont.)

R6 (IOS) configuration

```
interface Loopback0
ip address 2.2.0.6 255.255.255.255
ipv6 address 2002:2:2::6/128
!
interface Ethernet0/1
ip address 2.2.69.6 255.255.255.0
ipv6 address 2002:2:2:69::6/64
!
router bgp 1002
no bgp default ipv4-unicast
neighbor 2.2.69.9 remote-as 2
neighbor 2002:2:2:69::9 remote-as 2
!
```

```
address-family ipv4
no synchronization
network 2.2.0.6 mask 255.255.255.255
neighbor 2.2.69.9 activate
no auto-summary
exit-address-family
!
address-family ipv6
no synchronization
network 2002:2:2::6/128
neighbor 2002:2:2:69::9 activate
exit-address-family
I
```

BGP Adjacency

R6#show bgp ipv4 unicast summary

Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd 2.2.69.9 4 2 117 120 30 0 01:28:24 6

R6#show bgp ipv6 unicast summary

Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd 2002:2:2:69::9 4 2 90 99 5 0 01:25:46 2

RP/0/0/CPU0:R9#show bgp ipv4 unicast summary

Neighbor Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd 2.2.0.7 0 2 106312 101563 0 0 0 1d21h 0 2.2.69.6 0 1002 108429 100503 6635 0 0 01:30:26 7

RP/0/0/CPU0:R9#show bgp ipv6 unicast summary

Neighbor Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd 2002:2:2:7 0 2 104763 95205 4 0 0 1d21h 1 2002:2:2:69::6 0 1002 101 92 4 0 001:27:59 1

BGP Routes

via 2002:2:2::9

```
R6#show ip route bgp
 2.2.0.7/32 [20/0] via 2.2.69.9, 01:25:50
В
 2.2.0.9/32 [20/0] via 2.2.69.9, 01:25:50
R6#show ipv6 route bgp
B 2002:2:2::7/128 [20/0]
 via FE80::213:7FFF:FEE1:C551, Ethernet0/1
B 2002:2:2::9/128 [20/0]
 via FE80::213:7FFF:FEE1:C551, Ethernet0/1
RP/0/0/CPU0:R9#show route ipv4 bgp
B 2.2.0.6/32 [20/20] via 2.2.69.6, 01:25:25
RP/0/0/CPU0:R9#show route ipv6 bgp
B 2002:2:2::6/128
 [20/0] via fe80::c00:ff:fe00:3c10, 01:35:31, GigabitEthernet0/2/0/1.69
R7#show ip route bgp
 2.2.0.6/32 [200/20] via 2.2.0.9, 01:29:36
В
R7#show ipv6 route bgp
B 2002:2:2::6/128 [200/0]
```

Connectivity Verification

```
R6#ping 2.2.0.9 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2.2.0.9, timeout is 2 seconds:
Packet sent with a source address of 2.2.0.6
111111
Success rate is 100 percent (5/5), round-trip min/avg/max = 8/10/12 ms
R6#ping 2002:2:2::9 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:2:2::9, timeout is 2 seconds:
Packet sent with a source address of 2002:2:2::6
111111
Success rate is 100 percent (5/5), round-trip min/avg/max = 8/8/12 ms
R6#ping 2.2.0.7 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2.2.0.7, timeout is 2 seconds:
Packet sent with a source address of 2.2.0.6
111111
Success rate is 100 percent (5/5), round-trip min/avg/max = 20/20/20 ms
R6#ping 2002:2:2::7 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:2:2::7, timeout is 2 seconds:
Packet sent with a source address of 2002:2:2::6
11111
 36
Success rate is 100 percent (5/5), round-trip min/avg/max = 16/19/20 ms
```

SP Sample Lab Questions

	Question, Configuration and Verification
1	IS-IS IPv4/IPv6
2	OSPF IPv4/IPv6
3	BGP unicast IPv4/IPv6
4	MPLS LDP
5	MPLS TE
6	MPLS TE FRR
7	MP-BGP Intra-AS VPNv4
8	MP-BGP Inter-AS VPNv4
9	CSC
10	MP-BGP VPNv6 - 6VPE
11	Multicast VPN
12	AToM
13	VPLS
14	L2TPv3 37

MPLS Overview

- Based on the label-swapping and forwarding paradigm
- As a packet enters an MPLS network, it is assigned a label based on its Forwarding Equivalence Class (FEC) as determined at the edge of the MPLS network
- FECs are groups of packets forwarded over the same Label Switched Path (LSP)
- Need a mechanism that will create and distribute labels to establish LSP paths
- Separated into two planes:
 - Control Plane—responsible for maintaining correct label tables among Label Switching Routers
 - Forwarding Plane—uses label carried by packet and label table maintained by LSR to forward the packet

Label Distribution Protocol

- LDP is a superset of the Cisco-specific Tag Distribution Protocol
- Assigns, distributes, and installs (in forwarding) labels for prefixes advertised by unicast routing protocols
 OSPF, IS-IS, EIGRP, etc.
- Also used for Pseudowire/PW (VC) signaling
 Used for L2VPN control plane signaling
- Uses UDP (port 646) for session discovery and TCP (port 646) for exchange of LDP messages
- LDP operations
 - LDP Peer Discovery
 - LDP Session Establishment
 - MPLS Label Allocation, Distribution, and Updating MPLS forwarding

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

- 1.0 Implement, Optimize and Troubleshoot Core IP Technologies
 - 1.4 Implement, Optimize and Troubleshoot MPLS and LDP
- For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

MPLS LDP – Sub Topology and Question

- Enable MPLS LDP on above routers, use loopback 0 IP address as router-id
- IS-IS is acting as unicast routing protocol

MPLS LDP Configuration

R2 (IOS) configuration

```
mpls label protocol ldp
mpls ldp router-id Loopback0
interface LoopbackO
ip address 2.2.0.2 255.255.255.255
mpls ip
interface Ethernet0/0
ip address 2.2.29.2 255.255.255.0
mpls ip
interface Ethernet0/1
ip address 2.2.28.2 255.255.255.0
mpls ip
```

```
interface Ethernet0/2
ip address 2.2.27.2 255.255.255.0
mpls ip
!
```

MPLS LDP Configuration (Cont.)

R8 (IOS-XR) configuration

```
interface Loopback0
ipv4 address 2.2.0.8 255.255.255.255
!
interface GigabitEthernet0/2/0/2.28
ipv4 address 2.2.28.8 255.255.255.0
dot1q vlan 28
!
interface GigabitEthernet0/2/0/2.78
ipv4 address 2.2.78.8 255.255.255.0
dot1q vlan 78
I
```

```
mpls ldp
router-id 2.2.0.8
!
interface GigabitEthernet0/2/0/2.28
!
interface GigabitEthernet0/2/0/2.78
!
```

MPLS LDP Configuration (Cont.)

R7 (IOS) configuration

```
mpls label protocol ldp
mpls ldp router-id Loopback0
!
interface Loopback0
ip address 2.2.0.7 255.255.255.255
mpls ip
!
interface Ethernet0/0
ip address 2.2.78.7 255.255.255.0
mpls ip
!
interface Ethernet0/1
ip address 2.2.79.7 255.255.255.0
mpls ip
```

```
interface Ethernet0/2
ip address 2.2.27.7 255.255.255.0
mpls ip
```

MPLS LDP Configuration (Cont.)

R9 (IOS-XR) configuration

```
interface Loopback0
ipv4 address 2.2.0.9 255.255.255.255
!
interface GigabitEthernet0/2/0/1.29
ipv4 address 2.2.29.9 255.255.255.0
dot1q vlan 29
!
interface GigabitEthernet0/2/0/1.79
ipv4 address 2.2.79.9 255.255.255.0
dot1q vlan 79
I
```

```
mpls ldp
router-id 2.2.0.9
!
interface GigabitEthernet0/2/0/1.29
!
interface GigabitEthernet0/2/0/1.79
!
```

MPLS LDP Adjacency

```
R2#show mpls ldp neighbor
  Peer LDP Ident: 2.2.0.7:0; Local LDP Ident 2.2.0.2:0
 TCP connection: 2.2.0.7.56629 - 2.2.0.2.646
 State: Oper; Msgs sent/rcvd: 258/248; Downstream
 Up time: 03:19:04
 LDP discovery sources:
 Ethernet0/2, Src IP addr: 2.2.27.7
 Targeted Hello 2.2.0.2 -> 2.2.0.7, active, passive
 Addresses bound to peer LDP Ident:
 2.2.78.7
 2.2.0.7
 2.2.27.7
 2.2.79.7
  Peer LDP Ident: 2.2.0.9:0; Local LDP Ident 2.2.0.2:0
 TCP connection: 2.2.0.9.16960 - 2.2.0.2.646
 State: Oper; Msgs sent/rcvd: 247/249; Downstream
 Up time: 03:18:59
 LDP discovery sources:
 Ethernet0/0, Src IP addr: 2.2.29.9
 Addresses bound to peer LDP Ident:
 2.2.29.9 2.2.79.9
 2.2.0.9
  Peer LDP Ident: 2.2.0.8:0; Local LDP Ident 2.2.0.2:0
 TCP connection: 2.2.0.8.36575 - 2.2.0.2.646
 State: Oper; Msgs sent/rcvd: 248/243; Downstream
 Up time: 03:18:59
 LDP discovery sources:
 Ethernet0/1, Src IP addr: 2.2.28.8
 Addresses bound to peer LDP Ident:
 46
 2.2.0.8
 2.2.28.8
 2.2.78.8
```

MPLS LDP Adjacency (Cont.)

RP/0/0/CPU0:R8#show mpls ldp neighbor

Peer LDP Identifier: 2.2.0.7:0

TCP connection: 2.2.0.7:646 - 2.2.0.8:48153

Graceful Restart: No

Session Holdtime: 180 sec

State: Oper; Msgs sent/rcvd: 244/245

Up time: 03:15:48

LDP Discovery Sources:

Targeted Hello (2.2.0.8 -> 2.2.0.7, active/passive)

2.2.27.7

2.2.78.7

GigabitEthernet0/2/0/2.78
Addresses bound to this peer:

2.2.0.7 2.2.79.7

Peer LDP Identifier: 2.2.0.2:0

TCP connection: 2.2.0.2:646 - 2.2.0.8:36575

Graceful Restart: No

Session Holdtime: 180 sec

State: Oper; Msgs sent/rcvd: 239/244

Up time: 03:15:47

LDP Discovery Sources:

GigabitEthernet0/2/0/2.28 Addresses bound to this peer:

2.2.0.2 2.2.29.2 2.2.27.2 2.2.28.2

MPLS forwarding table

R2#show mpls forwarding-table

Loca	al Outgoing	Prefix	Bytes Lab	el Outg	oing Next Hop
Label Label or VC or Tunnel Id Switched interface					
17	Pop Label	2.2.0.9/32	362367	Et0/	0 2.2.29.9
18	Pop Label	2.2.0.8/32	104294	7 Et0,	¹ 2.2.28.8
19	Pop Label	2.2.0.7/32	455	Et0/2	2.2.27.7
21	Pop Label	2.2.79.0/24	0	Et0/2	2.2.27.7
	Pop Label	2.2.79.0/24	0	Et0/0	2.2.29.9
23	Pop Label	2.2.78.0/24	0	Et0/2	2.2.27.7
	Pop Label	2.2.78.0/24	0	Et0/1	2.2.28.8

RP/0/0/CPU0:R8#show mpls forwarding

Local Outgoin	g Prefix	Outgoing	Next Hop	Bytes
Label Label	or ID	Interface	Switch	ned
16002 Pop	2.2.0.2/32	Gi0/2/0/2	.28 2.2.28.2	173494
16003 17	2.2.0.9/32	Gi0/2/0/2	2.28 2.2.28.2	300861
21	2.2.0.9/32	Gi0/2/0/2	.78 2.2.78.7	330246
16004 Pop	2.2.27.0/24	Gi0/2/0/2	2.28 2.2.28.2	0
Рор	2.2.27.0/24	Gi0/2/0/2	.78 2.2.78.7	0
16006 Pop	2.2.79.0/24	Gi0/2/0/2	2.78 2.2.78.7	0
16007 Pop	2.2.29.0/24	Gi0/2/0/2	2.28 2.2.28.2	0
16014 Pop	2.2.0.7/32	Gi0/2/0/2	.78 2.2.78.7	72967

MPLS Traffic Engineering Overview

- Introduces explicit routing
- Supports constraintbased routing
- Supports admission control
- Provides protection capabilities
- Uses RSVP-TE to establish LSPs
- Uses ISIS/OSPF extensions to advertise link attributes

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

- 1.0 Implement, Optimize and Troubleshoot Core IP Technologies
 - 1.5 Implement, Optimize and Troubleshoot MPLS Traffic Engineering
- For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

MPLS TE – Sub Topology and Question

- Configure MPLS TE tunnel 89 on R8, the tunnel path follows through R7 and R2 to reach R9
- Configure auto-route to follow traffic along tunnel 89
- Configure Tunnel bandwidth of 2Mbps
- Ensure traffic from R8 to R9 loopback0 follow the tunnel 89

MPLS TE Configuration

R2 (IOS) configuration

```
mpls traffic-eng tunnels
interface Ethernet0/0
ip address 2.2.29.2 255.255.255.0
ip router isis
mpls traffic-eng tunnels
mpls ip
ip rsvp bandwidth 25000
interface Ethernet0/1
ip address 2.2.28.2 255.255.255.0
ip router isis
mpls traffic-eng tunnels
mpls ip
ip rsvp bandwidth 25000
```

```
interface Ethernet0/2
ip address 2.2.27.2 255.255.255.0
ip router isis
mpls traffic-eng tunnels
mpls ip
ip rsvp bandwidth 25000
router isis
net 47.0002.0000.0000.0002.00
is-type level-1
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-1
```

MPLS TE Configuration (Cont.)

R7 (IOS) configuration

```
mpls traffic-eng tunnels
interface Ethernet0/0
ip address 2.2.78.7 255.255.255.0
ip router isis
mpls traffic-eng tunnels
mpls ip
ip rsvp bandwidth 25000
interface Ethernet0/1
ip address 2.2.79.7 255.255.255.0
ip router isis
mpls traffic-eng tunnels
mpls ip
ip rsvp bandwidth 25000
```

```
interface Ethernet0/2
ip address 2.2.27.7 255.255.255.0
ip router isis
mpls traffic-eng tunnels
mpls ip
ip rsvp bandwidth 25000
router isis
net 47.0002.0000.0000.0007.00
is-type level-1
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-1
```

MPLS TE Configuration (Cont.)

R8 (IOS-XR) configuration

```
explicit-path name expp_8t9
index 10 next-address strict ipv4 unicast 2.2.78.7
index 20 next-address strict ipv4 unicast 2.2.27.2
index 30 next-address strict ipv4 unicast 2.2.29.9
!
interface tunnel-te89
ipv4 unnumbered Loopback0
priority 7 7
autoroute announce
signalled-bandwidth 2000
destination 2.2.0.9
path-option 1 explicit name expp_8t9
!
```

```
router isis abc
is-type level-1
net 47.0002.0000.0000.0008.00
address-family ipv4 unicast
metric-style wide
 mpls traffic-eng level-1
 mpls traffic-eng router-id Loopback0
mpls traffic-eng
interface GigabitEthernet0/2/0/2.28
interface GigabitEthernet0/2/0/2.78
rsvp
interface GigabitEthernet0/2/0/2.28
 bandwidth 80000
interface GigabitEthernet0/2/0/2.78
 bandwidth 80000
```

MPLS TE Configuration (Cont.)

R9 (IOS-XR) configuration

```
router isis abc
is-type level-1
net 47.0002.0000.0000.0009.00
address-family ipv4 unicast
metric-style wide
mpls traffic-eng level-1
mpls traffic-eng router-id Loopback0
mpls traffic-eng
interface GigabitEthernet0/2/0/2.29
interface GigabitEthernet0/2/0/2.79
rsvp
interface GigabitEthernet0/2/0/2.29
bandwidth 80000
interface GigabitEthernet0/2/0/2.79
 bandwidth 80000
```

MPLS TE Tunnel

RP/0/0/CPU0:R8#show mpls traffic-eng tunnels 89 Name: tunnel-te89 Destination: 2.2.0.9 Status: Admin: up Oper: up Path: valid Signalling: connected path option 1, type explicit expp 8t9 (Basis for Setup, path weight 30) G-PID: 0x0800 (derived from egress interface properties) Bandwidth Requested: 2000 kbps CTO Config Parameters: Bandwidth: 2000 kbps (CT0) Priority: 7 7 Affinity: 0x0/0xffff Metric Type: TE (default) AutoRoute: enabled LockDown: disabled Policy class: not set Loadshare: 0 equal loadshares Auto-bw: disabled Direction: unidirectional Endpoint switching capability: unknown, encoding type: unassigned Transit switching capability: unknown, encoding type: unassigned Fast Reroute: Disabled, Protection Desired: None Path info (ISIS abc level-1): Hop0: 2.2.78.8 Hop1: 2.2.78.7 Hop2: 2.2.27.2 Hop3: 2.2.29.2 Hop4: 2.2.29.9 Hop5: 2.2.0.9

MPLS TE Tunnel (Cont.)

MPLS TE Tunnel (Cont.)

R2#show mpls traffic-eng tunnels LSP Tunnel R8_t89 is signalled, connection is up

InLabel: Ethernet0/2, 34

OutLabel: Ethernet0/0, implicit-null FRR OutLabel: Tunnel279, implicit-null

RSVP Signalling Info:

Src 2.2.0.8, Dst 2.2.0.9, Tun Id 89, Tun Instance 4016

RSVP Path Info:

My Address: 2.2.29.2

Explicit Route: 2.2.29.9 2.2.0.9

Record Route: NONE

Tspec: ave rate=2000 kbits, burst=1000 bytes, peak rate=2000 kbits

RSVP Resv Info:

Record Route: 2.2.0.9(3) 2.2.29.9(3)

Fspec: ave rate=2000 kbits, burst=1000 bytes, peak rate=2000 kbits

MPLS TE Tunnel (Cont.)

```
RP/0/0/CPU0:R9#show mpls traffic-eng tunnels
LSP Tunnel 2.2.0.8 89 [4016] is signalled, connection is up
Tunnel Name: R8 t89 Tunnel Role: Tail
 InLabel: GigabitEthernet0/2/0/1.29, implicit-null
Signalling Info:
  Src 2.2.0.8 Dst 2.2.0.9, Tun ID 89, Tun Inst 4016, Ext ID 2.2.0.8
  Router-IDs: upstream 2.2.0.2
 local
 2.2.0.9
  Path Info:
 Incoming Address: 2.2.29.9
 Explicit Route:
 Incoming
 Strict, 2.2.29.9
 Strict, 2.2.0.9
 Record Route: None
 Tspec: avg rate=2000 kbits, burst=1000 bytes, peak rate=2000 kbits
 Session Attributes: Local Prot: Set, Node Prot: Not Set, BW Prot: Not Set
  Resv Info:
 Record Route: None
 Fspec: avg rate=0 kbits, burst=0 bytes, peak rate=0 kbits
```

Routing table and MPLS table

Outgoing

RP/0/0/CPU0:R8#show mpls forwarding

Local Outgoing Profix

Local Outgoin	g Pielix	Outgoing	мехі пор	bytes
Label Label	or ID	Interface	Switch	ed
16002 Pop	2.2.0.2/32	Gi0/2/0/2	2.28 2.2.28.2	106
16003 Pop	2.2.0.9/32	tt89	2.2.0.9	1200
16004 Pop	2.2.27.0/24	Gi0/2/0/2	2.28 2.2.28.2	0
Pop	2.2.27.0/24	Gi0/2/0/2	.78 2.2.78.7	0
16006 Pop	2.2.79.0/24	Gi0/2/0/2	2.78 2.2.78.7	0
16007 Pop	2.2.29.0/24	Gi0/2/0/2	2.28 2.2.28.2	0

Nov+ Hon

Dytoc

Connection and path verification

```
RP/0/0/CPU0:R8#ping 2.2.0.9 source 2.2.0.8

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 2.2.0.9, timeout is 2 seconds:

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 18/19/21 ms

RP/0/0/CPU0:R8#traceroute 2.2.0.9 source 2.2.0.8

Type escape sequence to abort.

Tracing the route to 2.2.0.9


1 2.2.78.7 [MPLS: Label 19 Exp 0] 20 msec 28 msec 18 msec

2 2.2.27.2 [MPLS: Label 34 Exp 0] 20 msec 20 msec 18 msec

3 2.2.29.9 22 msec * 18 msec
```

MPLS TE Fast Re-Route (FRR)

- Subsecond recovery against node/link failures
- Scalable 1:N protection
- Greater protection granularity
- Cost-effective alternative to optical protection
- Bandwidth protection

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

- 1.0 Implement, Optimize and Troubleshoot Core IP Technologies
 - 1.8 Implement, Optimize and Troubleshoot High availability
- For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

MPLS TE FRR – Sub Topology and Question

- The Primary tunnel 89 on R8 has configured in Question 5 (Refer to part 2/7)
- Configure Backup tunnel 279 on R2 to protect the Ethernet link between R2 and R9, tunnel 279 is from R2 to R9 through R7. If R2 Eth0/2 detect link problem, it switches Tunnel 89 traffic into tunnel 279

MPLS TE FRR Configuration

R2 (IOS) configuration

```
interface Tunnel279
ip unnumbered Loopback0
mpls ip
tunnel destination 2.2.0.9
tunnel mode mpls traffic-eng
tunnel mpls traffic-eng path-option 10 explicit name 2t9
interface Ethernet0/0
ip address 2.2.29.2 255.255.255.0
ip router isis
mpls traffic-eng tunnels
mpls traffic-eng backup-path Tunnel279
mpls ip
ip rsvp bandwidth 25000
ip explicit-path name 2t9 enable
next-address 2.2.27.7
next-address 2.2.79.9
 65
```

MPLS TE FRR Configuration (Cont.)

R8 (IOS-XR) configuration

```
explicit-path name expp_8t9
index 10 next-address strict ipv4 unicast 2.2.78.7
index 20 next-address strict ipv4 unicast 2.2.27.2
index 30 next-address strict ipv4 unicast 2.2.29.9
!
interface tunnel-te89
ipv4 unnumbered Loopback0
priority 7 7
autoroute announce
signalled-bandwidth 2000
destination 2.2.0.9
fast-reroute
path-option 1 explicit name expp_8t9
I
```

MPLS TE FRR Tunnel

RP/0/0/CPU0:R8#show mpls traffic-eng tunnels 89

Name: tunnel-te89 Destination: 2.2.0.9

Status:

Admin: up Oper: up Path: valid Signalling: connected

path option 1, type explicit expp_8t9 (Basis for Setup, path weight 30)

G-PID: 0x0800 (derived from egress interface properties)

Bandwidth Requested: 2000 kbps CT0

Config Parameters:

Bandwidth: 2000 kbps (CT0) Priority: 7 7 Affinity: 0x0/0xffff

Metric Type: TE (default)

AutoRoute: enabled LockDown: disabled Policy class: not set

Loadshare: 0 equal loadshares

Auto-bw: disabled

Direction: unidirectional

Endpoint switching capability: unknown, encoding type: unassigned Transit switching capability: unknown, encoding type: unassigned

Fast Reroute: Enabled, Protection Desired: Any

MPLS TE FRR Tunnel (Cont.)

R2#show mpls traffic-eng tunnels backup R2_t279

LSP Head, Tunnel279, Admin: up, Oper: up

Src 2.2.0.2, Dest 2.2.0.9, Instance 1

Fast Reroute Backup Provided:

Protected i/fs: Et0/0

Protected lsps: 1 Active lsps: 0

Backup BW: any pool unlimited; inuse: 2000 kbps

R2#show mpls traffic-eng fast-reroute database

Headend frr information:

Protected tunnel In-label Out intf/label FRR intf/label Status

LSP midpoint frr information:

LSP identifier In-label Out intf/label FRR intf/label Status

2.2.0.8 89 [1392] 34 Et0/0:implicit-n Tu279:implicit-n ready

Verification

Shutdown R2 EthernetO/O, FRR takes effect, R8 traffic should follow path of R8-R7-R2-R7-R9

```
Type escape sequence to abort.
Tracing the route to 2.2.0.9
1 2.2.78.7 [MPLS: Label 19 Exp 0] 27 msec 24 msec 18 msec
2 2.2.27.2 [MPLS: Label 34 Exp 0] 18 msec 21 msec 21 msec
3 2.2.27.7 [MPLS: Label 18 Exp 0] 18 msec 20 msec 19 msec
4 2.2.79.9 21 msec * 18 msec
R2#show mpls traffic-eng tunnels backup
R2 t279
 LSP Head, Tunnel279, Admin: up, Oper: up
 Src 2.2.0.2, Dest 2.2.0.9, Instance 1
 Fast Reroute Backup Provided:
  Protected i/fs: Et0/0
  Protected lsps: 1 Active lsps: 1
  Backup BW: any pool unlimited; inuse: 2000 kbps
```

RP/0/0/CPU0:R8#traceroute 2.2.0.9 source 2.2.0.8

SP Sample Lab Questions

	Question, Configuration and Verification
1	IS-IS IPv4/IPv6
2	OSPF IPv4/IPv6
3	BGP unicast IPv4/IPv6
4	MPLS LDP
5	MPLS TE
6	MPLS TE FRR
7	MP-BGP intra-AS VPNv4
8	MP-BGP inter-AS VPNv4
9	CSC
10	MP-BGP VPNv6 - 6VPE
11	Multicast VPN
12	AToM
13	VPLS
14	L2TPv3 70

MPLS VPN Terminology

- LSR: Label switch router
- LSP: Label switched path
 - The chain of labels that are swapped at each hop to get from one LSR to another
- VRF: VPN routing and forwarding
 - Mechanism in Cisco IOS® used to build per-interface RIB and FIB
- MP-BGP: Multiprotocol BGP
- PE: Provider edge router interfaces with CE routers
- P: Provider (core) router, without knowledge of VPN
- VPNv4: Address family used in BGP to carry MPLS-VPN routes
- RD: Route distinguisher
 - Distinguish same network/mask prefix in different VRFs
- RT: Route target
 - Extended community attribute used to control import and export policies of VPN routes
- LFIB: Label forwarding information base
- FIB: Forwarding information base

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

- 3.0 Implement, Optimize and Troubleshoot L3VPN Technologies
 - 3.1 Implement, Optimize and Troubleshoot Intra-AS L3VPN
- For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

MP-BGP Intra-AS VPNv4 – Sub Topology and Question

- Configure BGP VPNv4 on R2, R7, R8 and R9, configure R9 as VPNv4 Route-reflector for R2, R7 and R8
- Configure ABC sites router R14, R3, R1 and R5, ensure the Four sites can ping each other

MP-BGP VPNv4 Configuration

R2 (IOS) configuration

```
vrf definition ABC
rd 2:2
address-family ipv4
route-target export 2:2
route-target import 2:2
interface Ethernet0/0
ip address 2.2.29.2 255.255.255.0
mpls ip
interface Ethernet0/1
ip address 2.2.28.2 255.255.255.0
mpls ip
interface Ethernet0/2
ip address 2.2.27.2 255.255.255.0
mpls ip
interface Ethernet1/0
vrf forwarding ABC
ip address 172.2.142.2 255.255.255.0
```

```
router rip
version 2
address-family ipv4 vrf ABC
redistribute bgp 2 metric 1
network 172.2.0.0
version 2
exit-address-family
router bgp 2
neighbor 2.2.0.9 remote-as 2
neighbor 2.2.0.9 update-source Loopback0
address-family vpnv4
neighbor 2.2.0.9 activate
neighbor 2.2.0.9 send-community extended
neighbor 2.2.0.9 next-hop-self
address-family ipv4 vrf ABC
no synchronization
redistribute rip
exit-address-family
```

R7 (IOS) configuration

```
vrf definition ABC
rd 2:2
address-family ipv4
route-target export 2:2
route-target import 2:2
interface Ethernet0/0
ip address 2.2.78.7 255.255.255.0
mpls ip
interface Ethernet0/1
ip address 2.2.79.7 255.255.255.0
mpls ip
interface Ethernet0/2
ip address 2.2.27.7 255.255.255.0
mpls ip
interface Ethernet1/0
vrf forwarding ABC
ip address 172.2.17.7 255.255.255.0
```

```
router ospf 100 vrf ABC
redistribute bgp 2 subnets
network 172.2.0.0 0.0.255.255 area 0
router bgp 2
neighbor 2.2.0.9 remote-as 2
neighbor 2.2.0.9 update-source Loopback0
address-family vpnv4
neighbor 2.2.0.9 activate
neighbor 2.2.0.9 send-community extended
exit-address-family
address-family ipv4 vrf ABC
no synchronization
redistribute ospf 100 vrf ABC
exit-address-family
```

R8 (IOS-XR) configuration

```
interface GigabitEthernet0/2/0/2.28
ipv4 address 2.2.28.8 255.255.255.0
dot1q vlan 28
interface GigabitEthernet0/2/0/2.78
ipv4 address 2.2.78.8 255.255.255.0
dot1q vlan 78
interface GigabitEthernet0/2/0/2.38
vrf ABC
ipv4 address 172.2.38.8 255.255.255.0
dot1q vlan 38
router bgp 2
address-family vpnv4 unicast
neighbor 2.2.0.9
 remote-as 2
 update-source Loopback0
 address-family vpnv4 unicast
```

```
vrf ABC
 rd 2:2
 address-family ipv4 unicast
 allocate-label all
 neighbor 172.2.38.3
 remote-as 123
 address-family ipv4 labeled-unicast
  route-policy default policy pass all in
  route-policy default policy pass all out
  as-override
  send-extended-community-ebgp
mpls ldp
router-id 2.2.0.8
interface GigabitEthernet0/2/0/2.28
interface GigabitEthernet0/2/0/2.78
vrf ABC
address-family ipv4 unicast
 import route-target
 2:2
 export route-target
 2:2
```

R9 (IOS-XR) configuration

```
vrf ABC
address-family ipv4 unicast
 import route-target
 2:2
 export route-target
 2:2
interface GigabitEthernet0/2/0/1.29
ipv4 address 2.2.29.9 255.255.255.0
dot1q vlan 29
interface GigabitEthernet0/2/0/1.59
vrf ABC
ipv4 address 172.2.59.9 255.255.255.0
dot1q vlan 59
interface GigabitEthernet0/2/0/1.79
ipv4 address 2.2.79.9 255.255.255.0
dot1q vlan 79
```

```
router bgp 2
address-family vpnv4 unicast
neighbor 2.2.0.2
 remote-as 2
 update-source Loopback0
 address-family vpnv4 unicast
 route-reflector-client
neighbor 2.2.0.7
 remote-as 2
 update-source Loopback0
 address-family vpnv4 unicast
 route-reflector-client
neighbor 2.2.0.8
 remote-as 2
 update-source Loopback0
 address-family vpnv4 unicast
 route-reflector-client
vrf ABC
 rd 2:2
 address-family ipv4 unicast
 redistribute eigrp 100
```

```
mpls ldp
router-id 2.2.0.9
!
interface GigabitEthernet0/2/0/1.29
!
interface GigabitEthernet0/2/0/1.79
!
router eigrp 100
vrf ABC
address-family ipv4
default-metric 100000 10 250 1 1500
autonomous-system 100
redistribute bgp 2
interface GigabitEthernet0/2/0/1.59
!
```

R14 configuration

```
interface Loopback0
ip address 172.2.0.14 255.255.255.255
!
interface Ethernet0/0
ip address 172.2.142.14 255.255.255.0
!
router rip
version 2
network 172.2.0.0
```

R1 configuration

```
interface Loopback0
ip address 172.2.0.1 255.255.255.255
!
interface Ethernet1/0
ip address 172.2.17.1 255.255.255.0
!
router ospf 100
network 172.2.0.1 0.0.0.0 area 0
network 172.2.17.1 0.0.0.0 area 0
```

R3 configuration

```
interface Loopback0
ip address 172.2.0.3 255.255.255.255
!
interface Ethernet1/0
ip address 172.2.38.3 255.255.255.0
!
router bgp 123
neighbor 172.2.38.8 remote-as 2
!
address-family ipv4
network 172.2.0.3 mask 255.255.255.255
neighbor 172.2.38.8 activate
```

R5 configuration

```
interface Loopback0
ip address 172.2.0.5 255.255.255.255
!
interface Ethernet0/0
ip address 172.2.59.5 255.255.255.0
!
router eigrp 100
network 172.2.0.5 0.0.0.0
network 172.2.59.0 0.0.0.255
```

MP-BGP VPNv4 Adjacency

```
RP/0/0/CPU0:R9#show bgp vpnv4 unicast summary
BGP router identifier 2.2.0.9, local AS number 2
Neighbor
 Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd
 0 2 111048 108531 13904 0 0 4d02h
2.2.0.2
 18
2.2.0.7
 0 2 109794 104739 13904 0 0 4d01h
2.2.0.8
 0 2 99301 108712 13904 0 0 4d02h
 3
R2#show ip bgp vpnv4 all summary
BGP router identifier 2.2.0.2, local AS number 2
Neighbor
 V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd
2.2.0.9
 4 2 185 183 29 0 002:28:55
 10
R7#show ip bgp vpnv4 all summary
BGP router identifier 2.2.0.7, local AS number 2
 V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd
Neighbor
2.2.0.9
 4 2 181 177 31 0 0 02:33:17
 12
RP/0/0/CPU0:R8#show bgp vpnv4 unicast summary
BGP router identifier 2.2.0.8, local AS number 2
 Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd
Neighbor
 0 2 116418 107553 10590 0 0 03:44:31
2.2.0.9
 11
```

MP-BGP VPNv4 table

R8 VPN table

RP/0/0/CPU0:R8#show bgp vpnv4 unicast vrf ABC

Route Distinguisher: 2:2 (default for vrf ABC)

*>i172.2.0.1/32	2.2.0.7	15 100	0 ?
*> 172.2.0.3/32	172.2.38.3	0	0 123 i
*>i172.2.0.5/32	2.2.0.9	130816 20	0 0?
*>i172.2.0.14/32	2.2.0.2	1 100	0 ?
*>i172.2.17.0/24	2.2.0.7	15 100	0 ?
*> 172.2.38.0/24	0.0.0.0	0 32	768 ?
*>i172.2.59.0/24	2.2.0.9	0 200	0?
*>i172.2.142.0/24	2.2.0.2	0 100	0 ?

R9 VPN table

RP/0/0/CPU0:R9#show bgp vpnv4 unicast vrf ABC

*>i172.2.0.1/32	2.2.0.7	15	100	0 ?	
*>i172.2.0.3/32	2.2.0.8	0	100	0 123 i	
*> 172.2.0.5/32	172.2.59.5	130	816	32768	?
*>i172.2.0.14/32	2.2.0.2	1	100	0 ?	
*>i172.2.17.0/24	2.2.0.7	15	100	0 ?	
*>i172.2.38.0/24	2.2.0.8	0	100	0 ?	
*> 172.2.59.0/24	0.0.0.0	0	32768	?	
*>i172.2.142.0/24	2.2.0.2	0	100	0 ?	

MP-BGP VPNv4 table (Cont.)

R2 VPN table

```
R2#show ip bgp vpnv4 vrf ABC
Route Distinguisher: 2:2 (default for vrf ABC)
*>i172.2.0.1/32 2.2.0.7
 15 100
 0.5
*>i172.2.0.3/32 2.2.0.8
 100
 0 123 i
*>i172.2.0.5/32 2.2.0.9
 130816 200 0?
*> 172.2.0.14/32 172.2.142.14
 1
 32768?
 15 100 0?
*>i172.2.17.0/24 2.2.0.7
*>i172.2.38.0/24 2.2.0.8
 0 100
 0 ?
*>i172.2.59.0/24 2.2.0.9
 0 200
 0 ?
*> 172.2.142.0/24 0.0.0.0
 0
 32768?
```

R7 VPN table

```
R7#show ip bgp vpnv4 vrf ABC
*> 172.2.0.1/32 172.2.17.1
 15
 32768?
*>i172.2.0.3/32 2.2.0.8
 0 100
 0 123 i
*>i172.2.0.5/32 2.2.0.9
 130816 200 0?
*>i172.2.0.14/32 2.2.0.2
 1 100
 0 ?
*> 172.2.17.0/24 0.0.0.0
 32768?
 15
*>i172.2.38.0/24 2.2.0.8
 0 100 0?
*>i172.2.59.0/24 2.2.0.9
 0 200
 0 ?
*>i172.2.142.0/24 2.2.0.2
 100
 0 ?
```

MPLS VPNv4 routes

R14 and R3 route

R14#show ip route rip

- R 172.2.0.1/32 [120/1] via 172.2.142.2, 00:00:12, Ethernet0/0
- R 172.2.0.3/32 [120/1] via 172.2.142.2, 00:00:12, Ethernet0/0
- R 172.2.0.5/32 [120/1] via 172.2.142.2, 00:00:12, Ethernet0/0
- R 172.2.17.0/24 [120/1] via 172.2.142.2, 00:00:19, Ethernet0/0
- R 172.2.38.0/24 [120/1] via 172.2.142.2, 00:00:19, Ethernet0/0
- R 172.2.59.0/24 [120/1] via 172.2.142.2, 00:00:19, Ethernet0/0

R3#show ip route bgp

- B 172.2.0.1/32 [20/0] via 172.2.38.8, 01:29:23
- B 172.2.0.5/32 [20/0] via 172.2.38.8, 01:26:09
- B 172.2.0.14/32 [20/0] via 172.2.38.8, 01:02:08
- B 172.2.17.0/24 [20/0] via 172.2.38.8, 01:41:59
- B 172.2.59.0/24 [20/0] via 172.2.38.8, 01:38:45
- B 172.2.142.0/24 [20/0] via 172.2.38.8, 01:16:00

MP-BGP VPNv4 routes (Cont.)

R1 and R5 routes

R1#show ip route ospf

- O E2 172.2.0.3/32 [110/1] via 172.2.17.7, 01:30:15, Ethernet1/0
- O E2 172.2.0.5/32 [110/130816] via 172.2.17.7, 01:27:00, Ethernet1/0
- O E2 172.2.0.14/32 [110/1] via 172.2.17.7, 01:02:54, Ethernet1/0
- O E2 172.2.38.0/24 [110/1] via 172.2.17.7, 01:40:49, Ethernet1/0
- O E2 172.2.59.0/24 [110/1] via 172.2.17.7, 01:40:49, Ethernet1/0
- O E2 172.2.142.0/24 [110/1] via 172.2.17.7, 01:14:43, Ethernet1/0

R5#show ip route eigrp

- D EX 172.2.0.1/32 [170/284160] via 172.2.59.9, 01:27:05, Ethernet0/0
- D EX 172.2.0.3/32 [170/284160] via 172.2.59.9, 01:27:05, Ethernet0/0
- D EX 172.2.0.14/32 [170/284160] via 172.2.59.9, 01:03:55, Ethernet0/0
- D EX 172.2.17.0/24 [170/284160] via 172.2.59.9, 01:38:43, Ethernet0/0
- D EX 172.2.38.0/24 [170/284160] via 172.2.59.9, 01:38:43, Ethernet0/0
- D EX 172.2.142.0/24 [170/284160] via 172.2.59.9, 01:16:48, Ethernet0/0

MP-BGP VPNv4 routes (Cont.)

R2 and R7 VRF ABC routes

R2#show ip route vrf ABC

- B 172.2.0.1/32 [200/15] via 2.2.0.7, 01:56:52
- B 172.2.0.3/32 [200/0] via 2.2.0.8, 4d01h
- B 172.2.0.5/32 [200/130816] via 2.2.0.9, 01:53:36
- R 172.2.0.14/32 [120/1] via 172.2.142.14, 00:00:19, Ethernet1/0
- B 172.2.17.0/24 [200/15] via 2.2.0.7, 01:57:00
- B 172.2.38.0/24 [200/0] via 2.2.0.8, 4d01h
- B 172.2.59.0/24 [200/0] via 2.2.0.9, 01:53:45
- C 172.2.142.0/24 is directly connected, Ethernet1/0
- L 172.2.142.2/32 is directly connected, Ethernet1/0

R7#show ip route vrf ABC

- O 172.2.0.1/32 [110/11] via 172.2.17.1, 01:58:04, Ethernet1/0
- B 172.2.0.3/32 [200/0] via 2.2.0.8, 01:58:04
- B 172.2.0.5/32 [200/130816] via 2.2.0.9, 01:54:41
- B 172.2.0.14/32 [200/1] via 2.2.0.2, 01:30:35
- C 172.2.17.0/24 is directly connected, Ethernet1/0
- L 172.2.17.7/32 is directly connected, Ethernet1/0
- B 172.2.38.0/24 [200/0] via 2.2.0.8, 01:58:04
- B 172.2.59.0/24 [200/0] via 2.2.0.9, 01:54:53
- B 172.2.142.0/24 [200/0] via 2.2.0.2, 01:31:53

MP-BGP VPNv4 routes (Cont.)

R8 and R9 VRF ABC routes

RP/0/0/CPU0:R8#show route vrf ABC ipv4

- B 172.2.0.1/32 [200/15] via 2.2.0.7 (nexthop in vrf default), 01:59:19
- B 172.2.0.3/32 [20/0] via 172.2.38.3, 4d03h
- B 172.2.0.5/32 [200/130816] via 2.2.0.9 (nexthop in vrf default), 01:56:05
- B 172.2.0.14/32 [200/1] via 2.2.0.2 (nexthop in vrf default), 01:32:04
- B 172.2.17.0/24 [200/15] via 2.2.0.7 (nexthop in vrf default), 01:59:19
- C 172.2.38.0/24 is directly connected, 8w4d, GigabitEthernet0/2/0/2.38
- L 172.2.38.8/32 is directly connected, 8w4d, GigabitEthernet0/2/0/2.38
- B 172.2.59.0/24 [200/0] via 2.2.0.9 (nexthop in vrf default), 01:56:05
- B 172.2.124.0/24 [200/0] via 2.2.0.9 (nexthop in vrf default), 2d06h

RP/0/0/CPU0:R9#show route vrf ABC ipv4

- B 172.2.0.1/32 [200/15] via 2.2.0.7 (nexthop in vrf default), 02:00:34
- B 172.2.0.3/32 [200/0] via 2.2.0.8 (nexthop in vrf default), 4d01h
- D 172.2.0.5/32 [90/130816] via 172.2.59.5, 01:59:03, GigabitEthernet0/2/0/1.59
- B 172.2.0.14/32 [200/1] via 2.2.0.2 (nexthop in vrf default), 01:33:20
- B 172.2.17.0/24 [200/15] via 2.2.0.7 (nexthop in vrf default), 02:00:34
- B 172.2.38.0/24 [200/0] via 2.2.0.8 (nexthop in vrf default), 4d01h
- C 172.2.59.0/24 is directly connected, 10w0d, GigabitEthernet0/2/0/1.59
- L 172.2.59.9/32 is directly connected, 10w0d, GigabitEthernet0/2/0/1.59
- B 172.2.142.0/24 [200/0] via 2.2.0.2 (nexthop in vrf default), 01:34:35

MP-BGP VPNv4 connection verification

R1#ping 172.2.0.3 source loopback 0 Sending 5, 100-byte ICMP Echos to 172.2.0.3, timeout is 2 seconds: Packet sent with a source address of 172.2.0.1 111111 Success rate is 100 percent (5/5), round-trip min/avg/max = 16/19/20 ms R1#ping 172.2.0.5 source loopback 0 Sending 5, 100-byte ICMP Echos to 172.2.0.5, timeout is 2 seconds: Packet sent with a source address of 172.2.0.1 Success rate is 100 percent (5/5), round-trip min/avg/max = 16/20/24 ms R1#ping 172.2.0.14 source loopback 0 Sending 5, 100-byte ICMP Echos to 172.2.0.14, timeout is 2 seconds: Packet sent with a source address of 172.2.0.1 11111 Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms R3#ping 172.2.0.5 source loopback 0 Sending 5, 100-byte ICMP Echos to 172.2.0.5, timeout is 2 seconds: Packet sent with a source address of 172.2.0.3 11111 Success rate is 100 percent (5/5), round-trip min/avg/max = 40/40/44 ms

MP-BGP Inter-AS VPNv4 Distribution Options

VPN Sites Attached to Different MPLS VPN Service Providers

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

- 3.0 Implement, Optimize and Troubleshoot L3VPN Technologies
 - 3.2 Implement, Optimize and Troubleshoot Inter-AS L3VPN
- For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

MP-BGP Inter-AS VPNv4 – Sub Topology and Question

- Configure Inter-AS BGP VPNv4 unicast on R6 and R9, ensure they can exchange VPNv4 unicast information
- Configure VPN site 2, 3, 4 and 5. Ensure these sites have full reach ability between each other
- You are permitted to define static host route on R9

MP-BGP VPNv4 Configuration

R6 (IOS) configuration

```
vrf definition ABC
rd 1002:2
address-family ipv4
route-target export 1002:2
route-target import 1002:2
route-target import 2:2
interface Ethernet0/1
ip address 2.2.69.6 255.255.255.0
interface Ethernet1/0
vrf forwarding ABC
ip address 172.2.126.6 255.255.255.0
router isis ABC
vrf ABC
net 47.0172.0000.0000.0006.00
metric-style wide
redistribute bgp 1002
```

```
router bgp 1002
no bgp default route-target filter
neighbor 2.2.69.9 remote-as 2
!
address-family vpnv4
neighbor 2.2.69.9 activate
neighbor 2.2.69.9 send-community extended
exit-address-family
!
address-family ipv4 vrf ABC
no synchronization
redistribute isis ABC level-1-2
exit-address-family
```

R9 (IOS-XR) configuration

```
vrf ABC
address-family ipv4 unicast
 import route-target
 2:2
 1002:2
 export route-target
 2:2
router bgp 2
address-family vpnv4 unicast
neighbor 2.2.69.6
 remote-as 1002
 address-family vpnv4 unicast
 route-policy default policy pass all in
 route-policy default policy pass all out
```

```
vrf ABC
 rd 2:2
 address-family ipv4 unicast
 redistribute eigrp 100
router eigrp 100
vrf ABC
 address-family ipv4
 default-metric 100000 10 250 1 1500
 autonomous-system 100
 redistribute bgp 2
 interface GigabitEthernet0/2/0/1.59
router static
address-family ipv4 unicast
2.2.69.6/32 GigabitEthernet0/2/0/1.69
```

Note: IOS-XR does not automatically learn directly connected host route, static host route request to ensure MPLS forwarding

R12 configuration

```
interface Loopback0
ip address 172.2.0.12 255.255.255.255
ip router isis
!
interface Ethernet1/0
ip address 172.2.126.12 255.255.255.0
ip pim sparse-mode
ip router isis
!
router isis
net 47.0172.0000.0000.0012.00
metric-style wide
```

R2 and R7 configuration

```
vrf definition ABC
rd 2:2
!
address-family ipv4
route-target export 2:2
route-target import 2:2
route-target import 1002:2
exit-address-family
I
```

R8 configuration

```
vrf ABC
address-family ipv4 unicast
import route-target
2:2
1002:2
!
export route-target
2:2
!
```

MP-BGP VPNv4 Adjacency

R9 VPNv4 neighbor

RP/0/0/CPU0:R9#show bgp vpnv4 unicast summary BGP router identifier 2.2.0.9, local AS number 2

```
Neighbor Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd 2.2.0.2 0 2 111048 108531 13904 0 0 4d02h 18 2.2.0.7 0 2 109794 104739 13904 0 0 4d01h 2 2.2.0.8 0 2 99301 108712 13904 0 0 4d02h 3 2.2.69.6 0 1002 112963 104627 13918 0 0 2d22h 2
```

R6 VPNv4 neighbor

```
R6#show ip bgp vpnv4 all summary
```

BGP router identifier 2.2.0.6, local AS number 1002

BGP table version is 158, main routing table version 158

```
Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd 2.2.69.9 4 2 4245 4658 158 0 0 2d22h 26
```

MP-BGP VPNv4 table

R6 VPNv4 table

```
R6#show ip bgp vpnv4 vrf ABC
BGP table version is 158, local router ID is 2.2.0.6
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 1002:2 (default for vrf ABC)
*> 172.2.0.1/32 2.2.69.9
 02?
*> 172.2.0.3/32 2.2.69.9
 0 2 123 i
*> 172.2.0.5/32 2.2.69.9
 130816
 02?
*> 172.2.0.12/32 172.2.126.12
 32768?
 20
*> 172.2.17.0/24 2.2.69.9
 02?
*> 172.2.38.0/24 2.2.69.9
 02?
*> 172.2.59.0/24 2.2.69.9
 02?
 0
*> 172.2.126.0/24 0.0.0.0
 0
 32768?
```

MP-BGP VPNv4 table (Cont.)

R9 VPNv4 table

```
RP/0/0/CPU0:R9#show bgp vpnv4 unicast vrf ABC
BGP router identifier 2.2.0.9, local AS number 2
BGP generic scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, S stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 2:2 (default for vrf ABC)
*>i172.2.0.1/32
 2.2.0.7
 15 100
 0 ?
*>i172.2.0.3/32
 2.2.0.8
 100
 0 123 i
*> 172.2.0.5/32
 172.2.59.5
 130816
 32768 ?
*> 172.2.0.12/32 2.2.69.6
 20
 0 1002 ?
*>i172.2.17.0/24
 2.2.0.7
 15 100
 0 ?
*>i172.2.38.0/24
 2.2.0.8
 0 100
 0 ?
*> 172.2.59.0/24
 0.0.0.0
 0 32768 ?
*> 172.2.126.0/24 2.2.69.6
 0
 0 1002 ?
```

MP-BGP VPNv4 table (Cont.)

R7 VPNv4 table

R7#show ip bgp vpnv4 vrf ABC BGP table version is 342, local router ID is 2.2.0.7 Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,

r RIB-failure, S Stale

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

```
Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 2:2 (default for vrf ABC)
*> 172.2.0.1/32 172.2.17.1
 15
 32768?
*>i172.2.0.3/32 2.2.0.8
 0 100 0 123 i
 130816 200 0?
*>i172.2.0.5/32 2.2.0.9
*>i172.2.0.12/32 2.2.0.9
 20 200
 0 1002 ?
*> 172.2.17.0/24 0.0.0.0
 15
 32768?
*>i172.2.38.0/24 2.2.0.8
 0
 100
 0 ?
*>i172.2.59.0/24 2.2.0.9
 0 200
 0 ?
*>i172.2.126.0/24 2.2.0.9
 0 200
 0 1002 ?
```

VPNv4 routes

R12 and R5 route

R12#show ip route isis

```
i L2 172.2.0.1/32 [115/10] via 172.2.126.6, Ethernet1/0 i L2 172.2.0.3/32 [115/10] via 172.2.126.6, Ethernet1/0 i L2 172.2.0.5/32 [115/10] via 172.2.126.6, Ethernet1/0 i L2 172.2.17.0/24 [115/10] via 172.2.126.6, Ethernet1/0 i L2 172.2.38.0/24 [115/10] via 172.2.126.6, Ethernet1/0 i L2 172.2.59.0/24 [115/10] via 172.2.126.6, Ethernet1/0
```

R5#show ip route eigrp

```
D EX 172.2.0.1/32 [170/284160] via 172.2.59.9, 17:31:10, Ethernet0/0 D EX 172.2.0.3/32 [170/284160] via 172.2.59.9, 17:31:10, Ethernet0/0 D EX 172.2.0.12/32 [170/284160] via 172.2.59.9, 00:40:57, Ethernet0/0 D EX 172.2.17.0/24 [170/284160] via 172.2.59.9, 17:31:10, Ethernet0/0 D EX 172.2.38.0/24 [170/284160] via 172.2.59.9, 17:31:10, Ethernet0/0 D EX 172.2.126.0/24 [170/284160] via 172.2.59.9, 00:41:27, Ethernet0/0
```

VPNv4 routes (Cont.)

R1 and R3 routes

R1#show ip route ospf

```
O E2 172.2.0.3/32 [110/1] via 172.2.17.7, 17:35:44, Ethernet1/0
O E2 172.2.0.5/32 [110/130816] via 172.2.17.7, 17:32:29, Ethernet1/0
O E2 172.2.0.12/32 [110/20] via 172.2.17.7, 00:41:31, Ethernet1/0
O E2 172.2.38.0/24 [110/1] via 172.2.17.7, 17:35:44, Ethernet1/0
O E2 172.2.59.0/24 [110/1] via 172.2.17.7, 17:35:44, Ethernet1/0
O E2 172.2.126.0/24 [110/1] via 172.2.17.7, 00:42:01, Ethernet1/0
```

R3#show ip route bgp

B 172.2.0.1/32 [20/0] via 172.2.38.8, 17:48:55 B 172.2.0.5/32 [20/0] via 172.2.38.8, 17:45:41 B 172.2.0.12/32 [20/0] via 172.2.38.8, 00:54:38 B 172.2.17.0/24 [20/0] via 172.2.38.8, 17:48:55 B 172.2.59.0/24 [20/0] via 172.2.38.8, 17:45:41 B 172.2.126.0/24 [20/0] via 172.2.38.8, 00:55:08

VPNv4 routes (Cont.)

172.2.0.1/32 [20/0] via 2.2.69.9, 15:04:01

172.2.0.3/32 [20/0] via 2.2.69.9, 15:04:01

R6 and R9 VRF route

R6#show ip route vrf ABC

В

В

```
172.2.0.5/32 [20/130816] via 2.2.69.9, 15:04:01
В
i L1 172.2.0.12/32 [115/20] via 172.2.126.12, Ethernet1/0
 172.2.17.0/24 [20/0] via 2.2.69.9, 15:04:01
В
В
 172.2.38.0/24 [20/0] via 2.2.69.9, 15:04:01
В
 172.2.59.0/24 [20/0] via 2.2.69.9, 15:04:01
C
 172.2.126.0/24 is directly connected, Ethernet1/0
 172.2.126.6/32 is directly connected, Ethernet1/0
RP/0/0/CPU0:R9#show route vrf ABC ipv4
B 172.2.0.1/32 [200/15] via 2.2.0.7 (nexthop in vrf default), 17:36:28
B 172.2.0.3/32 [200/0] via 2.2.0.8 (nexthop in vrf default), 4d17h
D 172.2.0.5/32 [90/130816] via 172.2.59.5, 17:34:57, GigabitEthernet0/2/0/1.59
B 172.2.0.12/32 [20/20] via 2.2.69.6 (nexthop in vrf default), 00:42:30
B 172.2.17.0/24 [200/15] via 2.2.0.7 (nexthop in vrf default), 17:36:28
B 172.2.38.0/24 [200/0] via 2.2.0.8 (nexthop in vrf default), 4d17h
C 172.2.59.0/24 is directly connected, 10w1d, GigabitEthernet0/2/0/1.59
L 172.2.59.9/32 is directly connected, 10w1d, GigabitEthernet0/2/0/1.59
B 172.2.126.0/24 [20/0] via 2.2.69.6 (nexthop in vrf default), 00:43:00
```

MPLS forwarding table

R6 MPLS label table

R6#show mpls forwarding-table vrf ABC

```
Local Outgoing Prefix
 Bytes Label Outgoing Next Hop
Label Label or VC or Tunnel Id
 Switched interface
16003 16026
 172.2.0.1/32[V] 194740
 Et0/1 2.2.69.9
 172.2.126.12
16021 No Label
 172.2.0.12/32[V] 3360895 Et1/0
16022 No Label
 172.2.126.0/24[V] 98070
 aggregate/ABC
 172.2.0.5/32[V] 118
16037 16011
 Et0/1 2.2.69.9
16038 16015
 172.2.0.3/32[V] 10478523 Et0/1 2.2.69.9
 172.2.17.0/24[V] 0
16042 16027
 Et0/1 2.2.69.9
 172.2.38.0/24[V] 0
16043 16052
 Et0/1 2.2.69.9
 172.2.59.0/24[V] 118
 Et0/1 2.2.69.9
16044 16029
```

MPLS forwarding table (Cont.)

R9 MPLS label table

RP/0/0/CPU0:R	9#show mp	Is forward	ing			
Local Outgoing	Prefix	Outgo	ing Nex	xt Hop	Bytes	
Label Label	or ID	Interface		Switcl	ned	
16011 Unlabel	 led 172.2 N	 5/32[\/]	Gi0/2/0	 /1 50 17 [,]	 2	516064
					_	310004
16015 16009		3/32[V]		2.0.8	0	
16026 62	172.2.0.1	L/32[V]	2.2	2.0.7	884	
16027 27	172.2.17	.0/24[V]	2.2	2.0.7	0	
16028 16022	1002:2:17	72.2.126.0	/24 \			
	Gi0/2,	/0/1.69 2.2	2.69.6	0		
16048 16021	1002:2:17	72.2.0.12/3	32 \			
	Gi0/2,	/0/1.69 2.2	2.69.6	3156		
16052 16019	172.2.38.	0/24[V]	2.2	2.0.8	0	

MPLS forwarding table (Cont.)

R8 MPLS label table

RP/0/0/CPU0:R8#show mpls forwarding vrf ABC

Local Outgoin	g Prefix	Out	going	Next Hop	Bytes	;
Label Label	or ID	Interfa	ace	Swi	tched	
16001 Pop	172.2.38.	3/32[V]	Gi0/2/	0/2.38 172	2.2.38.3	56468989
16013 Pop	172.2.0.3	/32[V]	Gi0/2/	0/2.38 17	2.2.38.3	1650
16018 30	172.2.0.2	1/32[V]		2.2.0.7	0	
16020 16015	172.2.0.	5/32[V]		2.2.0.9	0	
16022 29	172.2.17	.0/24[V]		2.2.0.7	0	
16023 16029	172.2.59	9.0/24[V]]	2.2.0.9	0	
16024 16028	172.2.0.	12/32[V]]	2.2.0.9	2547	
16025 16030	172.2.12	26.0/24[\	V]	2.2.0.9	0	

Connection verification

```
R3#ping 172.2.0.12 source loopback 0

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 172.2.0.12, timeout is 2 seconds:

Packet sent with a source address of 172.2.0.3

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 40/40/44 ms
```

R3#traceroute 172.2.0.12 source loopback 0

Type escape sequence to abort. Tracing the route to 172.2.0.12

```
1 172.2.38.8 [AS 2] [MPLS: Label 16024 Exp 0] 40 msec 40 msec 40 msec 2 2.2.28.2 [MPLS: Labels 17/16028 Exp 0] 40 msec 40 msec 40 msec 3 2.2.29.9 [MPLS: Label 16028 Exp 0] 40 msec 40 msec 40 msec 4 172.2.126.6 [AS 1002] [MPLS: Label 16004 Exp 0] 40 msec 40 msec 5 172.2.126.12 [AS 1002] 36 msec * 40 msec
```

SP Sample Lab Questions

	Question, Configuration and Verification
1	IS-IS IPv4/IPv6
2	OSPF IPv4/IPv6
3	BGP unicast IPv4/IPv6
4	MPLS LDP
5	MPLS TE
6	MPLS TE FRR
7	MP-BGP intra-AS VPNv4
8	MP-BGP inter-AS VPNv4
9	CSC
10	MP-BGP VPNv6 - 6VPE
11	Multicast VPN
12	AToM
13	VPLS
14	L2TPv3 104

CSC Building Blocks

- MPLS MPLS-VPN enabled Carrier's backbone
- CSC-PE: MPLS VPN PEs located in backbone Carrier's Core
- CSC-CE: Located at the Customer Carrier network edge and connects to a CSC-PE
- PE: located in Customer carrier networks & carries customer VPN routers
- CSC-RR: Route Reflectors located in MPLS Backbone provider network
- RR: Route Reflectors located in Customer Carrier Network
- MPLS Label exchange between backbone Carrier's PE and customer Carrier's CE

CSC Building Blocks (Cont.)

- Control Plane configuration is similar to single domain MPLS VPN
- CSC-CE to CSC-PE is a VPN link to exchange Customer Carrier's internal routes. These routes are redistributed into the BSP's CSC-PE using:
 - 1. Static Routes OR 2. Dynamic IGP OR 3. eBGP
- Customer Carriers don't exchange their Subscribers' (external) VPN routes with the Backbone Service Provider
- CSC-PE-to-CSC-CE links extend Label Switching Path using:

eBGPv4 + Labels

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

- 3.0 Implement, Optimize and Troubleshoot L3VPN Technologies
 - 3.3 Implement, Optimize and Troubleshoot Carrier Supporting Carrier (CSC)
- For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

CSC – Sub Topology

CSC - Question

- R2, R7, R8 and R9 form Backbone Provider at AS 2. R6 is another Backbone Provider at AS 1002
- Configure EBGPv4+labels on R8 and R3 at ABC site 2
- Configure IGP+LDP on R7 and R1 at ABC site 3
- Configure R1 and R3 to establish IBGP VPNv4 to distribute VRF QAZ VPN information
- Ensure R16 and R18 can ping each other
- Configure IGP+LDP on R6 and R12 at ABC site 5
- Configure R3 and R12 to establish EBGP VPNv4 to distribute VRF QAZ VPN information, R1 and R12 are not be permitted to establish EBGP VPNv4 session
- Ensure R16, R17 and R18 can ping each other

CSC Configuration

R6 configuration

```
interface Ethernet1/0
vrf forwarding ABC
ip address 172.2.126.6 255.255.255.0
mpls ip
```

R7 configuration

```
interface Ethernet1/0
vrf forwarding ABC
ip address 172.2.17.7 255.255.255.0
mpls ip
```

R8 configuration

```
router bgp 2
vrf ABC
rd 2:2
address-family ipv4 unicast
allocate-label all
!
!
neighbor 172.2.38.3
remote-as 123
address-family ipv4 labeled-unicast
route-policy default_policy_pass_all in
route-policy default_policy_pass_all out
as-override
send-extended-community-ebgp
!
!
```

R3 configuration

```
vrf definition QAZ
rd 123:123
address-family ipv4
route-target export 123:123
route-target import 123:123
exit-address-family
interface Ethernet1/0
ip address 172.2.38.3 255.255.255.0
mpls bgp forwarding
interface Ethernet1/3
vrf forwarding QAZ
ip address 192.2.3.3 255.255.255.0
ip router isis
router isis
vrf QAZ
net 47.0192.0000.0000.0003.00
metric-style wide
redistribute bgp 123
```

```
router bgp 123
 neighbor 172.2.0.1 remote-as 123
 neighbor 172.2.0.1 update-source Loopback0
 neighbor 172.2.0.12 remote-as 612
 neighbor 172.2.0.12 ebgp-multihop 255
 neighbor 172.2.0.12 update-source Loopback0
 neighbor 172.2.38.8 remote-as 2
 address-family ipv4
 network 172.2.0.3 mask 255.255.255.255
 neighbor 172.2.38.8 activate
 neighbor 172.2.38.8 send-community both
 neighbor 172.2.38.8 send-label
 exit-address-family
 address-family vpnv4
 neighbor 172.2.0.1 activate
 neighbor 172.2.0.1 send-community both
 neighbor 172.2.0.12 activate
 neighbor 172.2.0.12 send-community both
 neighbor 172.2.0.12 next-hop-unchanged
 exit-address-family
 address-family ipv4 vrf QAZ
redistribute isis level-1-2 metric 10
 exit-address-family
```

R1 configuration

```
vrf definition QAZ
rd 123:123
address-family ipv4
route-target export 123:123
route-target import 123:123
exit-address-family
interface Ethernet1/0
ip address 172.2.17.1 255.255.255.0
mpls ip
interface Ethernet1/3
vrf forwarding QAZ
ip address 192.2.1.1 255.255.255.0
router ospf 18 vrf QAZ
redistribute bgp 123 subnets
network 192.2.1.0 0.0.0.255 area 0
```

```
neighbor 172.2.0.3 remote-as 123
neighbor 172.2.0.3 update-source Loopback0
!
address-family vpnv4
neighbor 172.2.0.3 activate
neighbor 172.2.0.3 send-community extended
exit-address-family
!
address-family ipv4 vrf QAZ
no synchronization
redistribute ospf 18 vrf QAZ
exit-address-family
!
```

R12 configuration

```
vrf definition QAZ
rd 12:12
address-family ipv4
route-target export 123:123
route-target import 123:123
interface Ethernet1/0
ip address 172.2.126.12 255.255.255.0
mpls ip
interface Ethernet1/3
vrf forwarding QAZ
ip address 192.2.12.12 255.255.255.0
router ospf 100 vrf QAZ
redistribute bgp 612 metric 10 subnets
network 192.2.12.0 0.0.0.255 area 0
```

```
router bgp 612
neighbor 172.2.0.3 remote-as 123
neighbor 172.2.0.3 ebgp-multihop 255
neighbor 172.2.0.3 update-source Loopback0
!
address-family vpnv4
neighbor 172.2.0.3 activate
neighbor 172.2.0.3 send-community both
exit-address-family
!
address-family ipv4 vrf QAZ
no synchronization
redistribute ospf 100 vrf QAZ metric 20
exit-address-family
!
```

R16 configuration

```
interface Loopback0
ip address 192.2.0.16 255.255.255.255
ip router isis
!
interface Ethernet1/3
ip address 192.2.3.16 255.255.255.0
ip router isis
!
router isis
net 47.0192.0000.0000.0016.00
metric-style wide
```

R18 configuration

```
interface Loopback0
ip address 192.2.0.17 255.255.255.255
!
interface Ethernet1/3
ip address 192.2.12.17 255.255.255.0
!
router ospf 100
network 192.2.0.17 0.0.0.0 area 0
network 192.2.12.0 0.0.0.255 area 0
```

R17 configuration

```
interface Loopback0
ip address 192.2.0.18 255.255.255.255
!
interface Ethernet1/3
ip address 192.2.1.18 255.255.255.0
!
router ospf 18
network 192.2.0.18 0.0.0.0 area 0
network 192.2.1.0 0.0.0.255 area 0
```

CSC VPNv4 Session

R3 VPNv4 neighbor

R3#show ip bgp vpnv4 all summary

BGP router identifier 172.2.0.3, local AS number 123

Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd

172.2.0.1 4 123 2950 2959 85 0 0 1d20h 2 172.2.0.12 4 612 2769 2771 85 0 0 1d17h 2

R1 VPNv4 neighbor

R1#show ip bgp vpnv4 all summary

BGP router identifier 172.2.0.1, local AS number 123

Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd

172.2.0.3 4 123 2960 2951 105 0 0 1d20h 5

R12 VPNv4 neighbor

R12#show ip bgp vpnv4 all summary

BGP router identifier 172.2.0.12, local AS number 612

Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd

172.2.0.3 4 123 2773 2770 159 0 0 1d17h 5

CSC VPNv4 table

R3 VPNv4 table

```
R3#show ip bgp vpnv4 vrf QAZ
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 123:123 (default for vrf QAZ)
 32768?
*> 192.2.0.16/32 192.2.3.16
 10
*> 192.2.0.17/32 172.2.0.12
 0 612 ?
 20
*>i192.2.0.18/32 172.2.0.1
 11 100 0?
*>i192.2.1.0 172.2.0.1
 0 100 0?
*> 192.2.3.0 0.0.0.0
 32768?
*> 192.2.12.0 172.2.0.12
 0.612?
 0
```

R1 VPNv4 table

R1#show ip bgp vpnv4 vrf QAZ

```
Next Hop
 Network
 Metric LocPrf Weight Path
Route Distinguisher: 123:123 (default for vrf QAZ)
*>i192.2.0.16/32 172.2.0.3
 10 100
 0.5
*>i192.2.0.17/32 172.2.0.12
 20 100
 0 612 ?
*> 192.2.0.18/32 192.2.1.18
 11
 32768?
*> 192.2.1.0 0.0.0.0
 32768?
 0
*>i192.2.3.0 172.2.0.3 0 100
 0 3
*>i192.2.12.0 172.2.0.12
 100
 0.612?
```

CSC VPNv4 table (Cont.)

R12 VPNv4 table

R12#show ip bgp vpnv4 vrf QAZ

```
Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 12:12 (default for vrf QAZ)
*> 192.2.0.16/32 172.2.0.3
 10
 0 123 ?
*> 192.2.0.17/32 192.2.12.17
 32768?
 20
*> 192.2.0.18/32 172.2.0.1
 0 123 ?
*> 192.2.1.0 172.2.0.1
 0 123 ?
*> 192.2.3.0
 172.2.0.3
 0
 0 123 ?
*> 192.2.12.0
 0.0.0.0
 0
 32768?
```

CSC VPN customer routes

R16, R18 and R17 route

R16#show ip route isis

```
i L2 192.2.0.17 [115/10] via 192.2.3.3, Ethernet1/3
i L2 192.2.0.18 [115/10] via 192.2.3.3, Ethernet1/3
i L2 192.2.1.0/24 [115/10] via 192.2.3.3, Ethernet1/3
```

i L2 192.2.12.0/24 [115/10] via 192.2.3.3, Ethernet1/3

R18#show ip route ospf

```
O E2 192.2.0.16 [110/10] via 192.2.1.1, 1d20h, Ethernet1/3
O E2 192.2.0.17 [110/20] via 192.2.1.1, 1d03h, Ethernet1/3
O E2 192.2.3.0/24 [110/1] via 192.2.1.1, 1d20h, Ethernet1/3
O E2 192.2.12.0/24 [110/1] via 192.2.1.1, 1d03h, Ethernet1/3
```

R17#show ip route ospf

```
O E2 192.2.0.16 [110/10] via 192.2.12.12, 1d03h, Ethernet1/3
O E2 192.2.0.18 [110/10] via 192.2.12.12, 1d03h, Ethernet1/3
O E2 192.2.1.0/24 [110/10] via 192.2.12.12, 1d03h, Ethernet1/3
O E2 192.2.3.0/24 [110/10] via 192.2.12.12, 1d03h, Ethernet1/3
```

CSC VPN customer routes (Cont.)

R3 and R1 VRF QAZ routes

R3#show ip route vrf QAZ

```
i L1 192.2.0.16 [115/20] via 192.2.3.16, Ethernet1/3
B 192.2.0.17 [20/20] via 172.2.0.12, 1d03h
B 192.2.0.18 [200/11] via 172.2.0.1, 1d20h
B 192.2.1.0/24 [200/0] via 172.2.0.1, 1d20h
192.2.3.0/24 is variably subnetted, 2 subnets, 2 masks
C 192.2.3.0/24 is directly connected, Ethernet1/3
L 192.2.3.3/32 is directly connected, Ethernet1/3
B 192.2.12.0/24 [20/0] via 172.2.0.12, 1d03h
```

R1#show ip route vrf QAZ

B 192.2.0.16 [200/10] via 172.2.0.3, 1d20h
B 192.2.0.17 [200/20] via 172.2.0.12, 1d03h
O 192.2.0.18 [110/11] via 192.2.1.18, 5d22h, Ethernet1/3
C 192.2.1.0/24 is directly connected, Ethernet1/3
L 192.2.1.1/32 is directly connected, Ethernet1/3
B 192.2.3.0/24 [200/0] via 172.2.0.3, 1d20h
B 192.2.12.0/24 [200/0] via 172.2.0.12, 1d03h

CSC VPN customer routes (Cont.)

R12 VRF QAZ routes

R12#show ip route vrf QAZ

```
B 192.2.0.16 [20/10] via 172.2.0.3, 1d03h
O 192.2.0.17 [110/11] via 192.2.12.17, 5d22h, Ethernet1/3
B 192.2.0.18 [20/0] via 172.2.0.1, 1d03h
B 192.2.1.0/24 [20/0] via 172.2.0.1, 1d03h
B 192.2.3.0/24 [20/0] via 172.2.0.3, 1d03h
C 192.2.12.0/24 is directly connected, Ethernet1/3
L 192.2.12.12/32 is directly connected, Ethernet1/3
```

CSC MPLS table

R3 and R1 mpls table

R3#show mpls forwarding-table

```
Local Outgoing Prefix Bytes Label Outgoing Next Hop Label Label or VC or Tunnel Id Switched interface

17 Pop Label 172.2.38.8/32 0 Et1/0 172.2.38.8

20 No Label 192.2.0.16/32[V] 1266 Et1/3 192.2.3.16

21 No Label 192.2.3.0/24[V] 0 aggregate/QAZ
```

R1#show mpls forwarding-table

```
Local Outgoing
 Prefix
 Bytes Label Outgoing Next Hop
Label Label or VC or Tunnel Id Switched interface
16 No Label 192.2.0.18/32[V] 570
 Et1/3 192.2.1.18
17 No Label
 192.2.1.0/24[V] 570
 aggregate/QAZ
 172.2.0.12/32 0
18
 45
 Et1/0
 172.2.17.7
39
 31
 172.2.0.3/32 0
 Et1/0
 172.2.17.7
 172.2.38.0/24 0
43
 Et1/0
 172.2.17.7
 172.2.126.0/24 0
45
 44
 Et1/0
 172.2.17.7
```

CSC MPLS table (Cont.)

R12 MPLS table

R12#show mpls forwarding-table

```
Local Outgoing
 Prefix
 Bytes Label Outgoing Next Hop
Label Label or VC or Tunnel Id
 Switched
 interface
17 No Label 192.2.0.17/32[V] 4751
 Et1/3 192.2.12.17
 No Label 192.2.12.0/24[V] 0
18
 aggregate/QAZ
23
 16038
 172.2.0.3/32 0
 Et1/0 172.2.126.6
24
 16042
 172.2.17.0/24 0
 Et1/0 172.2.126.6
25
 16043
 172.2.38.0/24 0
 Et1/0 172.2.126.6
 172.2.0.1/32
51
 16003
 Et1/0
 172.2.126.6
```

Connection and Path Verification

R16#ping 192.2.0.18 source loopback 0

```
Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.2.0.18, timeout is 2 seconds:

Packet sent with a source address of 192.2.0.16

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 20/20/20 ms

R16#traceroute 192.2.0.18 source loopback 0

Type escape sequence to abort.

Tracing the route to 192.2.0.18

1 192.2.3.3 4 msec 0 msec 0 msec
2 172.2.38.8 [MPLS: Labels 16021/16 Exp 0] 24 msec 20 msec 16 msec
3 2.2.78.7 [MPLS: Labels 62/16 Exp 0] 20 msec 20 msec 20 msec
4 192.2.1.1 [MPLS: Label 16 Exp 0] 16 msec 24 msec 20 msec
5 192.2.1.18 20 msec * 20 msec
```

```
Sending 5, 100-byte ICMP Echos to 192.2.0.17, timeout is 2 seconds:
Packet sent with a source address of 192.2.0.16
||||||
Success rate is 100 percent (5/5), round-trip min/avg/max = 40/42/52 ms

R16#trace 192.2.0.17 source loopback 0
Type escape sequence to abort.
Tracing the route to 192.2.0.17

1 192.2.3.3 4 msec 0 msec 0 msec
2 172.2.38.8 [MPLS: Labels 16028/17 Exp 0] 36 msec 36 msec 40 msec
3 2.2.78.7 [MPLS: Labels 18/16048/17 Exp 0] 40 msec 40 msec 40 msec
4 2.2.79.9 [MPLS: Labels 16048/17 Exp 0] 40 msec 40 msec 40 msec
5 2.2.69.6 [MPLS: Labels 16021/17 Exp 0] 40 msec 40 msec 40 msec
6 192.2.12.12 [MPLS: Label 17 Exp 0] 40 msec 40 msec
7 192.2.12.17 40 msec * 40 msec
```

R16#ping 192.2.0.17 source loopback 0

Type escape sequence to abort.

R18#ping 192.2.0.16 source loopback 0

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.2.0.16, timeout is 2 seconds:

Packet sent with a source address of 192.2.0.18

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 1/3/4 ms

R18#traceroute 192.2.0.16 source loopback 0

Type escape sequence to abort. Tracing the route to 192.2.0.16

```
1 192.2.1.1 0 msec 4 msec 0 msec
2 172.2.17.7 [MPLS: Labels 28/20 Exp 0] 4 msec 4 msec 0 msec
3 2.2.78.8 [MPLS: Labels 16020/20 Exp 0] 8 msec 4 msec 4 msec
4 192.2.3.3 [MPLS: Label 20 Exp 0] 0 msec 4 msec 0 msec
5 192.2.3.16 4 msec * 4 msec
```

```
R18#ping 192.2.0.17 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.2.0.17, timeout is 2 seconds:
Packet sent with a source address of 192.2.0.18
Success rate is 100 percent (5/5), round-trip min/avg/max = 16/19/20 ms
R18#traceroute 192.2.0.17 source loopback 0
Type escape sequence to abort.
Tracing the route to 192.2.0.17
 1 192.2.1.1 4 msec 0 msec 0 msec
 2 172.2.17.7 [MPLS: Labels 45/17 Exp 0] 24 msec 20 msec 20 msec
 3 2.2.79.9 [MPLS: Labels 16048/17 Exp 0] 20 msec 20 msec 20 msec
 4 2.2.69.6 [MPLS: Labels 16021/17 Exp 0] 20 msec 20 msec 20 msec
 5 192.2.12.12 [MPLS: Label 17 Exp 0] 20 msec 20 msec 20 msec
 6 192.2.12.17 20 msec * 20 msec
```

R17#ping 192.2.0.16 source loopback 0 Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 192.2.0.16, timeout is 2 seconds: Packet sent with a source address of 192.2.0.17 !!!!! Success rate is 100 percent (5/5), round-trip min/avg/max = 1/4/8 ms R17#traceroute 192.2.0.16 source loopback 0 Type escape sequence to abort. Tracing the route to 192.2.0.16

1 192.2.12.12 [MPLS: Label 34 Exp 0] 8 msec 4 msec 4 msec 2 172.2.126.6 [MPLS: Labels 121/20 Exp 0] 4 msec 4 msec 4 msec 3 2.2.69.9 [MPLS: Labels 16019/20 Exp 0] 4 msec 8 msec 8 msec 4 2.2.79.7 [MPLS: Labels 20/16020/20 Exp 0] 4 msec 4 msec 4 msec 5 2.2.78.8 [MPLS: Labels 16020/20 Exp 0] 4 msec 8 msec 8 msec 6 192.2.3.3 [MPLS: Label 20 Exp 0] 4 msec 4 msec 0 msec 7 192.2.3.16 4 msec * 4 msec

```
R17#ping 192.2.0.18 source loopback 0

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 192.2.0.18, timeout is 2 seconds:

Packet sent with a source address of 192.2.0.17

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 4/4/8 ms

R17#traceroute 192.2.0.18 source loopback 0

Type escape sequence to abort.


Tracing the route to 192.2.0.18
```

```
1 192.2.12.12 [MPLS: Label 18 Exp 0] 8 msec 4 msec 4 msec 2 172.2.126.6 [MPLS: Labels 120/23 Exp 0] 4 msec 4 msec 4 msec 3 2.2.69.9 [MPLS: Labels 16018/23 Exp 0] 4 msec 8 msec 8 msec 4 2.2.79.7 [MPLS: Labels 35/23 Exp 0] 4 msec 4 msec 4 msec 5 192.2.1.1 [MPLS: Label 23 Exp 0] 0 msec 0 msec 4 msec 6 192.2.1.18 4 msec * 4 msec
```

SP Sample Lab Questions

	Question, Configuration and Verification
1	IS-IS IPv4/IPv6
2	OSPF IPv4/IPv6
3	BGP unicast IPv4/IPv6
4	MPLS LDP
5	MPLS TE
6	MPLS TE FRR
7	MP-BGP intra-AS VPNv4
8	MP-BGP inter-AS VPNv4
9	CSC
10	MP-BGP VPNv6 - 6VPE
11	Multicast VPN
12	AToM
13	VPLS
14	L2TPv3 129

MP-BGP VPNv6 - 6VPE Deployment

- 6VPE ~ IPv6 + BGP-MPLS
 IPv4 VPN + 6PE
- Cisco 6VPE is an implementation of RFC4659
- VPNv6 address:
 - Address including the 64 bits route distinguisher and the 128 bits IPv6 address

- MP-BGP VPNv6 address-family:
 - AFI "IPv6" (2), SAFI "VPN" (128)
- VPN IPv6 MP_REACH_NLRI
 - With VPNv6 next-hop (192bits) and NLRI in the form of <length, IPv6-prefix, label>
- Encoding of the BGP next-hop

MP-BGP Inter-AS VPNv6 Options

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

- 3.0 Implement, Optimize and Troubleshoot L3VPN Technologies
 - 3.1 Implement, Optimize and Troubleshoot Intra-AS L3VPN
 - 3.2 Implement, Optimize and Troubleshoot Inter-AS L3VPN
- For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

MP-BGP VPNv6 - 6VPE - Sub Topology

MP-BGP VPNv6 - 6VPE - Question

- Configure R2, R7, R8 and R9 to support MP-BGP intra AS VPNv6 (6VPE) information exchange. R9 is VPNv6 route-reflector to R2, R7 and R8.
- Ensure R1, R3 and R5 can ping each other via IPv6
- Configure MP-BGP Inter-AS VPNv6 (6VPE) on R6 and R9
- Ensure R1, R3, R5 and R12 can ping each other via IPv6.

6VPE Configuration

R7 (IOS) configuration

```
vrf definition ABC
rd 2:2
address-family ipv6
route-target export 2:2
route-target import 2:2
route-target import 1002:2
exit-address-family
interface Ethernet1/0
vrf forwarding ABC
ipv6 address 2002:172:2:17::7/64
router bgp 2
neighbor 2.2.0.9 remote-as 2
neighbor 2.2.0.9 update-source Loopback0
address-family vpnv6
neighbor 2.2.0.9 activate
neighbor 2.2.0.9 send-community both
exit-address-family
```

```
address-family ipv6 vrf ABC redistribute static no synchronization exit-address-family ! ipv6 route vrf ABC 2002:172:2::1/128 Ethernet1/0 FE80::C00:FF:FE00:A01
```

R8 (IOS-XR) configuration

```
vrf ABC
address-family ipv6 unicast
 import route-target
 2:2
 1002:2
 export route-target
 2:2
interface GigabitEthernet0/2/0/2.38
vrf ABC
ipv6 address 2002:172:2:38::8/64
dot1q vlan 38
```

```
router bgp 2
address-family vpnv6 unicast
neighbor 2.2.0.9
remote-as 2
update-source Loopback0
 address-family vpnv6 unicast
vrf ABC
rd 2:2
neighbor 2002:172:2:38::3
 remote-as 123
 address-family ipv6 unicast
  route-policy default policy pass all in
  route-policy default policy pass all out
```

R9 (IOS-XR) configuration

```
vrf ABC
address-family ipv6 unicast
 import route-target
 2:2
 1002:2
 export route-target
 2:2
interface GigabitEthernet0/2/0/1.59
vrf ABC
ipv6 address 2002:172:2:59::9/64
dot1q vlan 59
interface GigabitEthernet0/2/0/1.69
ipv4 address 2.2.69.9 255.255.255.0
ipv6 address 2002:2:2:69::9/64
dot1q vlan 69
```

```
router bgp 2
address-family vpnv6 unicast
neighbor 2.2.0.2
remote-as 2
update-source Loopback0
address-family vpnv6 unicast
 route-reflector-client
 next-hop-self
neighbor 2.2.0.7
remote-as 2
update-source Loopback0
address-family vpnv6 unicast
 route-reflector-client
 next-hop-self
neighbor 2.2.0.8
 remote-as 2
update-source Loopback0
address-family vpnv6 unicast
 route-reflector-client
 next-hop-self
```

```
neighbor 2.2.69.6
 remote-as 1002
 address-family vpnv6 unicast
 route-policy default policy pass all in
 route-policy default policy pass all out
vrf ABC
 rd 2:2
address-family ipv6 unicast
 redistribute eigrp 100
router eigrp 100
vrf ABC
 address-family ipv6
 default-metric 100000 10 250 1 1500
 autonomous-system 100
 redistribute bgp 2
 interface GigabitEthernet0/2/0/1.59
```

R6 (IOS) configuration

```
vrf definition ABC
rd 1002:2
!
address-family ipv6
route-target export 1002:2
route-target import 1002:2
route-target import 2:2
exit-address-family
!
interface Ethernet1/0
vrf forwarding ABC
ipv6 address 2002:172:2:126::6/64
```

```
router bgp 1002
no bgp default route-target filter
neighbor 2.2.69.9 remote-as 2
!
address-family vpnv6
neighbor 2.2.69.9 activate
neighbor 2.2.69.9 send-community both
exit-address-family
!
address-family ipv6 vrf ABC
no synchronization
neighbor 2002:172:2:126::12 remote-as 612
neighbor 2002:172:2:126::12 send-community both
exit-address-family
!
```

R1 configuration

```
interface Loopback0
ipv6 address 2002:172:2::1/128
!
interface Ethernet1/0
ipv6 address 2002:172:2:17::1/64
!
ipv6 route 2002:172:2::/48 Ethernet1/0
FE80::C00:FF:FE00:4601
```

R3 configuration

```
interface Loopback0
ipv6 address 2002:172:2::3/128
!
interface Ethernet1/0
ipv6 address 2002:172:2:38::3/64
!
router bgp 123
neighbor 2002:172:2:38::8 remote-as 2
!
address-family ipv6
no synchronization
network 2002:172:2::3/128
neighbor 2002:172:2:38::8 activate
neighbor 2002:172:2:38::8 send-community both
exit-address-family
!
```

R5 configuration

```
interface Loopback0
ipv6 address 2002:172:2::5/128
ipv6 eigrp 100
!
interface Ethernet0/0
ipv6 address 2002:172:2:59::5/64
ipv6 eigrp 100
!
ipv6 router eigrp 100
no shutdown
```

R12 configuration

```
interface Loopback0
ipv6 address 2002:172:2::12/128
!
interface Ethernet1/0
ipv6 address 2002:172:2:126::12/64
!
router bgp 612
neighbor 2002:172:2:126::6 remote-as 1002
!
address-family ipv6
no synchronization
network 2002:172:2:12/128
neighbor 2002:172:2:126::6 activate
neighbor 2002:172:2:126::6 send-community both
```

6VPE Adjacency

4025

R9 6VPE neighbor

RP/0/0/CPU0:R9#show bgp vpnv6 unicast summary RcvTblVer bRIB/RIB LabelVer ImportVer SendTblVer StandbyVer Process

4025

```
Speaker
Neighbor
 Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd
2.2.0.2
 0 2 112319 109696 4025 0 0 4d22h
2.2.0.7
 2 111068 105904 4025 0 0 4d21h
 2
2.2.0.8
 0 2 100455 109877 4025 0 0 4d22h
2.2.69.6
 0 1002 113188 104835 4025 0 0 3d01h
 2
```

4025

4025

4025

4025

R6 6VPE neighbor

R6#show ip bgp vpnv6 unicast all summary

BGP router identifier 2.2.0.6, local AS number 1002

V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd Neighbor 2002:172:2:126::12

4 612 264 268 32 0 0 03:47:37 1 4 2 4453 4883 2.2.69.9 32 0 0 3d01h

6VPE Adjacency (Cont.)

R7 6VPE neighbor

R7#show ip bgp vpnv6 unicast all summary BGP router identifier 2.2.0.77, local AS number 2 Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd 2.2.0.9 4 2 1309 1421 25 0 0 21:21:52 8

R8 6VPE neighbor

```
RP/0/0/CPU0:R8#show bgp vpnv6 unicast summary
BGP router identifier 2.2.0.8, local AS number 2
Process RcvTblVer bRIB/RIB LabelVer ImportVer SendTblVer StandbyVer
Speaker 3687 3687 3687 3687 3687

Neighbor Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd
2.2.0.9 0 2 117546 108682 3687 0 0 22:33:14 7
```

R2 6VPE neighbor

```
R2#show ip bgp vpnv6 unicast all summary
BGP router identifier 2.2.0.2, local AS number 2
Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd
2.2.0.9 4 2 1320 1431 24 0 0 21:24:08 9
```

VPNv6 table

R9 VPNv6 table

```
RP/0/0/CPU0:R9#show bgp vpnv6 unicast vrf ABC
BGP router identifier 2.2.0.9, local AS number 2
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, S stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Metric LocPrf Weight Path
 Next Hop
Route Distinguisher: 2:2 (default for vrf ABC)
*>i2002:172:2::1/128 2.2.0.7
 0 100 0?
*>i2002:172:2::3/128 2.2.0.8
 0 100
 0 123 i
*> 2002:172:2::5/128 fe80::c00:ff:fe00:3200
 130816
 32768?
*> 2002:172:2::12/128 2.2.69.6
 0 1002 612 i
*>i2002:172:2:17::/64 2.2.0.7
 0 100 0?
*>i2002:172:2:38::/64 2.2.0.8
 0 100 0?
*> 2002:172:2:59::/64 ::
 0
 32768?
*> 2002:172:2:126::/64
 2.2.69.6
 0
 0 1002 ?
```

VPNv6 table (Cont.)

R7 VPNv6 table

```
R7#show ip bgp vpnv6 unicast vrf ABC
BGP table version is 86, local router ID is 2.2.0.7
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 2:2 (default for vrf ABC)
*> 2002:172:2::1/128
 32768?
 0
*>i2002:172:2::3/128
 ::FFFF:2.2.0.8
 0 100
 0 123 i
*>i2002:172:2::5/128
 ::FFFF:2.2.0.9
 130816 100
 0 ?
*>i2002:172:2::12/128
 ::FFFF:2.2.0.9
 0 1002 612 i
 100
*> 2002:172:2:17::/64
 0
 32768?
*>i2002:172:2:38::/64
 0 100
 ::FFFF:2.2.0.8
 0 ?
*>i2002:172:2:59::/64
 ::FFFF:2.2.0.9
 0 ?
 0 100
*>i2002:172:2:126::/64
 0 100
 0 1002 ?
 ::FFFF:2.2.0.9
```

VPNv6 table (Cont.)

R6 VPNv6 table

```
R6#show ip bgp vpnv6 unicast vrf ABC
BGP table version is 32, local router ID is 2.2.0.6
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 1002:2 (default for vrf ABC)
*> 2002:172:2::1/128
 ::FFFF:2.2.69.9
 02?
*> 2002:172:2::3/128
 ::FFFF:2.2.69.9
 0 2 123 i
*> 2002:172:2::5/128
 130816
 02?
 ::FFFF:2.2.69.9
*> 2002:172:2::12/128
 2002:172:2:126::12
 0 612 i
 0
*> 2002:172:2:17::/64
 02?
 ::FFFF:2.2.69.9
*> 2002:172:2:38::/64
 ::FFFF:2.2.69.9
 02?
*> 2002:172:2:59::/64
 ::FFFF:2.2.69.9
 0
 02?
*> 2002:172:2:126::/64
 0
 32768?
```

VPNv6 table (Cont.)

R8 VPNv6 table

```
RP/0/0/CPU0:R8#show bgp vpnv6 unicast vrf ABC
BGP router identifier 2.2.0.8, local AS number 2
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 2:2 (default for vrf ABC)
*>i2002:172:2::1/128 2.2.0.7
 0 100
 0.5
*> 2002:172:2::3/128 2002:172:2:38::3
 0
 0 123 i
*>i2002:172:2::5/128 2.2.0.9
 130816 100
 0 ?
*>i2002:172:2::12/128 2.2.0.9
 100
 0 1002 612 i
*>i2002:172:2:17::/64 2.2.0.7
 0 100
 0 ?
 32768?
*> 2002:172:2:38::/64 ::
 0
*>i2002:172:2:59::/64 2.2.0.9
 0 100
 0?
*>i2002:172:2:126::/64
 0 1002 ?
 2.2.0.9
 100
```

IPv6 routes

R1 ipv6 routes

R1#show ipv6 route

- S 2002:172:2::/48 [1/0] via FE80::C00:FF:FE00:4601, Ethernet1/0
- LC 2002:172:2::1/128 [0/0] via Loopback0, receive
- C 2002:172:2:17::/64 [0/0] via Ethernet1/0, directly connected
- L 2002:172:2:17::1/128 [0/0] via Ethernet1/0, receive
- L FF00::/8 [0/0] via Null0, receive

R3 ipv6 routes

R3#show ipv6 route bgp

- B 2002:172:2::1/128 [20/0] via FE80::215:C7FF:FE5C:3552, Ethernet1/0
- B 2002:172:2::5/128 [20/0] via FE80::215:C7FF:FE5C:3552, Ethernet1/0
- B 2002:172:2::12/128 [20/0] via FE80::215:C7FF:FE5C:3552, Ethernet1/0
- B 2002:172:2:17::/64 [20/0] via FE80::215:C7FF:FE5C:3552, Ethernet1/0
- B 2002:172:2:59::/64 [20/0] via FE80::215:C7FF:FE5C:3552, Ethernet1/0
- B 2002:172:2:126::/64 [20/0] via FE80::215:C7FF:FE5C:3552, Ethernet1/0

R5 ipv6 routes

R5#show ipv6 route eigrp

EX 2002:172:2::1/128 [170/309760]

```
via FE80::213:7FFF:FEE1:C551, Ethernet0/0
EX 2002:172:2::3/128 [170/309760], tag 123
via FE80::213:7FFF:FEE1:C551, Ethernet0/0
EX 2002:172:2::12/128 [170/309760], tag 1002
via FE80::213:7FFF:FEE1:C551, Ethernet0/0
EX 2002:172:2:17::/64 [170/309760]
via FE80::213:7FFF:FEE1:C551, Ethernet0/0
D 2002:172:2:38::/64 [90/281856]
via FE80::213:7FFF:FEE1:C551, Ethernet0/0
EX 2002:172:2:126::/64 [170/309760], tag 1002
```

via FE80::213:7FFF:FEE1:C551, Ethernet0/0

R12 ipv6 routes

R12#show ipv6 route bgp

B 2002:172:2::1/128 [20/0]

```
via FE80::A8BB:CCFF:FE00:3C01, Ethernet1/0
B 2002:172:2::3/128 [20/0]
via FE80::A8BB:CCFF:FE00:3C01, Ethernet1/0
B 2002:172:2::5/128 [20/0]
via FE80::A8BB:CCFF:FE00:3C01, Ethernet1/0
B 2002:172:2:17::/64 [20/0]
via FE80::A8BB:CCFF:FE00:3C01, Ethernet1/0
B 2002:172:2:38::/64 [20/0]
via FE80::A8BB:CCFF:FE00:3C01, Ethernet1/0
B 2002:172:2:59::/64 [20/0]
```

via FE80::A8BB:CCFF:FE00:3C01, Ethernet1/0

R8 VRF ABC ipv6 route

RP/0/0/CPU0:R8#show route vrf ABC ipv6

B 2002:172:2::1/128 [200/0] via ::ffff:2.2.0.7 (nexthop in vrf default), 02:11:12 B 2002:172:2::3/128 [20/0] via fe80::c00:ff:fe00:1e01, 4d22h, GigabitEthernet0/2/0/2.38 B 2002:172:2::5/128 [200/130816] via ::ffff:2.2.0.9 (nexthop in vrf default), 4d21h B 2002:172:2::12/128 [200/0] via ::ffff:2.2.0.9 (nexthop in vrf default), 04:06:06 B 2002:172:2:17::/64 [200/0] via ::ffff:2.2.0.7 (nexthop in vrf default), 4d21h C 2002:172:2:38::/64 is directly connected, 8w5d, GigabitEthernet0/2/0/2.38 L 2002:172:2:38::8/128 is directly connected, 8w5d, GigabitEthernet0/2/0/2.38 B 2002:172:2:59::/64 [200/0] via ::ffff:2.2.0.9 (nexthop in vrf default), 4d21h B 2002:172:2:126::/64 [200/0] via ::ffff:2.2.0.9 (nexthop in vrf default), 04:10:07

R9 VRF ABC ipv6 route

RP/0/0/CPU0:R9#show route vrf ABC ipv6

```
B 2002:172:2::1/128
 [200/0] via ::ffff:2.2.0.7 (nexthop in vrf default), 02:12:12
B 2002:172:2::3/128
 [200/0] via ::ffff:2.2.0.8 (nexthop in vrf default), 4d20h
D 2002:172:2::5/128
 [90/130816] via fe80::c00:ff:fe00:3200, 4d21h, GigabitEthernet0/2/0/1.59
B 2002:172:2::12/128
 [20/0] via ::ffff:2.2.69.6 (nexthop in vrf default), 04:07:02
B 2002:172:2:17::/64
 [200/0] via ::ffff:2.2.0.7 (nexthop in vrf default), 4d20h
B 2002:172:2:38::/64
 [200/0] via ::ffff:2.2.0.8 (nexthop in vrf default), 4d20h
C 2002:172:2:59::/64 is directly connected,
 10w1d, GigabitEthernet0/2/0/1.59
L 2002:172:2:59::9/128 is directly connected,
 10w1d, GigabitEthernet0/2/0/1.59
B 2002:172:2:126::/64
 [20/0] via ::ffff:2.2.69.6 (nexthop in vrf default), 04:11:02
```

R7 VRF ABC ipv6 route

R7#show ipv6 route vrf ABC

- S 2002:172:2::1/128 [1/0] via FE80::C00:FF:FE00:A01, Ethernet1/0
 B 2002:172:2::5/128 [200/130816] via 2.2.0.9%default, indirectly connected
 B 2002:172:2::8/128 [200/0] via 2.2.0.8%default, indirectly connected
 B 2002:172:2::12/128 [200/0] via 2.2.0.9%default, indirectly connected
 C 2002:172:2:17::/64 [0/0] via Ethernet1/0, directly connected
 L 2002:172:2:17::7/128 [0/0] via Ethernet1/0, receive
 B 2002:172:2:38::/64 [200/0] via 2.2.0.8%default, indirectly connected
- via 2.2.0.9%default, indirectly connected B 2002:172:2:126::/64 [200/0] via 2.2.0.9%default, indirectly connected

B 2002:172:2:59::/64 [200/0]

L FF00::/8 [0/0] via Null0, receive

R6 VRF ABC ipv6 route

R6#show ipv6 route vrf ABC

via NullO, receive

B 2002:172:2::1/128 [20/0] via 2.2.69.9% default, indirectly connected B 2002:172:2::3/128 [20/0] via 2.2.69.9% default, indirectly connected B 2002:172:2::5/128 [20/130816] via 2.2.69.9% default, indirectly connected B 2002:172:2::12/128 [20/0] via FE80::A8BB:CCFF:FE00:7801, Ethernet1/0 B 2002:172:2:17::/64 [20/0] via 2.2.69.9% default, indirectly connected B 2002:172:2:38::/64 [20/0] via 2.2.69.9% default, indirectly connected B 2002:172:2:59::/64 [20/0] via 2.2.69.9% default, indirectly connected C 2002:172:2:126::/64 [0/0] via Ethernet1/0, directly connected L 2002:172:2:126::6/128 [0/0] via Ethernet1/0, receive L FF00::/8 [0/0]

MPLS forwarding table

R9 mpls forwarding table

```
RP/0/0/CPU0:R9#show mpls forwarding
Local Outgoing Prefix Outgoing
 Next Hop
 Bytes
Label Label
 or ID
 Interface
 Switched
16002 Unlabelled 2002:172:2::5/128[V] \
 Gi0/2/0/1.59 fe80::c00:ff:fe00:3200 \
 2002:172:2::3/128[V] \
16016 16010
 point2point 0
 2002:172:2:38::/64[V] \
16019 16000
 point2point 0
 1002:2:172.2.126.0/24 \
16028 16022
 Gi0/2/0/1.69 2.2.69.6
 0
16046 16019
 1002:2:2002:172:2::12/128
 Gi0/2/0/1.69 2.2.69.6
 825
16048 16021
 1002:2:172.2.0.12/32 \
 Gi0/2/0/1.69 2.2.69.6
 0
16049 46
 2002:172:2::1/128[V] \
 point2point 0
16051 29
 2002:172:2:17::/64[V] \
 point2point
16053 16020
 1002:2:2002:172:2:126::/64
 Gi0/2/0/1.69 2.2.69.6
 153
```

MPLS forwarding table (Cont.)

R6 mpls forwarding table

R6#show mpls forwarding-table

```
Local Outgoing Prefix
 Bytes Label Outgoing Next Hop
Label Label or VC or Tunnel Id Switched
 interface
16011 16019 [2:2]2002:172:2:38::/64 \
 Et0/1 2.2.69.9
16012 16021
 [2:2]2002:172:2:59::/64 \
 Et0/1 2.2.69.9
16013 16051
 [2:2]2002:172:2:17::/64
 Et0/1 2.2.69.9
16015 16049
 [2:2]2002:172:2::1/128 \
 Et0/1 2.2.69.9
 [2:2]2002:172:2::3/128 \
16017 16016
 Et0/1 2.2.69.9
 [2:2]2002:172:2::5/128 \
16018 16002
 Et0/1 2.2.69.9
 0
 2002:172:2::12/128[V] \
16019 No Label
 Et1/0 FE80::A8BB:CCFF:FE00:7801
 4830
 2002:172:2:126::/64[V] \
16020 Pop Label
 570
 aggregate/ABC
```

MPLS forwarding table(Cont.)

R8 mpls forwarding table

```
RP/0/0/CPU0:R8#show mpls forwarding
Local Outgoing Prefix Outgoing Next Hop Bytes
Label Label or ID Interface Switched
-----
16010 Unlabelled 2002:172:2::3/128[V] \
Gi0/2/0/2.38 fe80::c00:ff:fe00:1e01 \
5280
```

R7 mpls forwarding table

```
R7#show mpls forwarding-table
Local Outgoing Prefix Bytes Label Outgoing Next Hop
Label Label or VC or Tunnel Id Switched interface
46 No Label 2002:172:2::1/128[V] \
1710 Et1/0 FE80::C00:FF:FE00:A01
```

Connectivity verification

```
R3#ping 2002:172:2::1 source loopback 0

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:172:2::1, timeout is 2 seconds: Packet sent with a source address of 2002:172:2::3

!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 16/19/20 ms

R3#traceroute 2002:172:2::1

Type escape sequence to abort.
Tracing the route to 2002:172:2::1

1 2002:172:2:38::8 [AS 2] 12 msec 8 msec 12 msec
2 2002:172:2:17::7 [AS 2] [MPLS: Label 46 Exp 0] 20 msec 20 msec 20 msec
3 2002:172:2:17::1 [AS 2] 20 msec 20 msec
```

```
R3#ping 2002:172:2::12 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:172:2::12, timeout is 2 seconds:
Packet sent with a source address of 2002:172:2::3
!!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 36/41/56 ms
R3#traceroute 2002:172:2::12
Type escape sequence to abort.
Tracing the route to 2002:172:2::12
 1 2002:172:2:38::8 [AS 2] 12 msec 8 msec 8 msec
 2 2002:2:22:29::2 [MPLS: Labels 52/16046 Exp 0] 44 msec 40 msec 36 msec
 3 2002:2:29::9 [MPLS: Label 16046 Exp 0] 40 msec 40 msec 40 msec
 4 2002:172:2:126::6 [AS 1002] [MPLS: Label 16019 Exp 0] 40 msec 40 msec 40 msec
 5 2002:172:2:126::12 [AS 1002] 40 msec 40 msec 44 msec
```

```
R1#ping 2002:172:2::12 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:172:2::12, timeout is 2 seconds:
Packet sent with a source address of 2002:172:2::1
111111
Success rate is 100 percent (5/5), round-trip min/avg/max = 16/19/20 ms
R1#traceroute 2002:172:2::12
Type escape sequence to abort.
Tracing the route to 2002:172:2::12
 1 2002:172:2:17::7 4 msec 0 msec 0 msec
 2 2002:2:2:79::9 [MPLS: Label 16046 Exp 0] 24 msec 20 msec 20 msec
 3 2002:172:2:126::6 [MPLS: Label 16019 Exp 0] 20 msec 20 msec 20 msec
 4 2002:172:2:126::12 20 msec 20 msec 20 msec
```

R5#ping 2002:172:2::1 source loopback 0 Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 2002:172:2::1, timeout is 2 seconds: Packet sent with a source address of 2002:172:2::5 !!!!! Success rate is 100 percent (5/5), round-trip min/avg/max = 0/2/4 ms R5#ping 2002:172:2::3 source loopback 0 Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 2002:172:2::3, timeout is 2 seconds: Packet sent with a source address of 2002:172:2::5 !!!!! Success rate is 100 percent (5/5), round-trip min/avg/max = 0/4/8 ms R5#ping 2002:172:2::12 source loopback 0 Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 2002:172:2::12, timeout is 2 seconds: Packet sent with a source address of 2002:172:2::5 11111

Success rate is 100 percent (5/5), round-trip min/avg/max = 0/2/4 ms

R12#ping 2002:172:2::1 source loopback 0 Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 2002:172:2::1, timeout is 2 seconds: Packet sent with a source address of 2002:172:2::12 11111 Success rate is 100 percent (5/5), round-trip min/avg/max = 0/2/4 ms R12#ping 2002:172:2::3 source loopback 0 Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 2002:172:2::3, timeout is 2 seconds: Packet sent with a source address of 2002:172:2::12 11111 Success rate is 100 percent (5/5), round-trip min/avg/max = 4/4/4 ms R12#ping 2002:172:2::5 source loopback 0 Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 2002:172:2::5, timeout is 2 seconds: Packet sent with a source address of 2002:172:2::12 !!!!! Success rate is 100 percent (5/5), round-trip min/avg/max = 0/2/4 ms

SP Sample Lab Questions

	Question, Configuration and Verification
1	IS-IS IPv4/IPv6
2	OSPF IPv4/IPv6
3	BGP unicast IPv4/IPv6
4	MPLS LDP
5	MPLS TE
6	MPLS TE FRR
7	MP-BGP intra-AS VPNv4
8	MP-BGP inter-AS VPNv4
9	CSC
10	MP-BGP VPNv6 - 6VPE
11	Multicast VPN
12	AToM
13	VPLS
14	L2TPv3 161

Multicast VPN: Overview

Multicast VPN: Overview (Cont.)

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

- 1.0 Implement, Optimize and Troubleshoot Core IP Technologies
 - 1.7 Implement, Optimize and Troubleshoot Muliticast
- 3.0 Implement, Optimize and Troubleshoot L3VPN Technologies
 - 3.6 Implement, Optimize and Troubleshoot Multicast VPN
- For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

Multicast VPN – Sub Topology

Multicast VPN - Question

- Configure default MDT address 239.255.13.27
- Configure R2 looback 0 as RP for AS 2, use BSR method to distribute RP.
 Configure R6 loopback0 is RP for AS 1002
- Configure MSDP between R2 and R6, use loopback 0 IP address as source IP
- Configure R1 loopback0 as RP for ABC site 2, 3, 4 and 5. Use static method to define RP
- Configure R1, R3, R5 and R12 looback0 to join multicast group of 239.255.X.X (X is router number). Ensure R1, R3, R5 and R12 can ping these multicast group
- Configure MP-BGP IPv4 MDT between R2, R7, R8 and R9, R9 is routereflector
- Configure MP-BGP IPv4 MDT between R6 and R9
- Ensure multicast VPN source and group information be distributed among R2, R7, R8, R9 and R6

Multicast VPN Configuration

R2 (IOS) configuration

```
vrf definition ABC
rd 2:2
address-family ipv4
route-target export 2:2
route-target import 2:2
route-target import 1002:2
mdt default 239.255.13.27
ip multicast-routing
ip multicast-routing vrf ABC
interface Loopback0
ip address 2.2.0.2 255.255.255
ip pim sparse-mode
interface Ethernet0/0
ip address 2.2.29.2 255.255.255.0
ip pim sparse-mode
```

```
interface Ethernet0/1
 ip address 2.2.28.2 255.255.255.0
 ip pim sparse-mode
  interface Ethernet0/2
 ip address 2.2.27.2 255.255.255.0
 ip pim sparse-mode
  interface Ethernet1/0
  vrf forwarding ABC
  ip address 172.2.142.2 255.255.255.0
  ip pim sparse-mode
  router bgp 2
 neighbor 2.2.0.9 remote-as 2
  neighbor 2.2.0.9 update-source Loopback0
  address-family ipv4 mdt
 no bgp nexthop trigger enable
 neighbor 2.2.0.9 activate
 neighbor 2.2.0.9 send-community extended
  ip pim bsr-candidate Loopback0 0 255
  ip pim rp-candidate Loopback0 priority 255
167 ip pim vrf ABC rp-address 172.2.0.1
  ip msdp peer 2.2.0.6 connect-source Loopback0
```

R7 (IOS) configuration

```
vrf definition ABC
rd 2:2
address-family ipv4
route-target export 2:2
route-target import 2:2
route-target import 1002:2
mdt default 239.255.13.27
ip multicast-routing
ip multicast-routing vrf ABC
interface Loopback0
ip address 2.2.0.7 255.255.255
ip pim sparse-mode
interface Ethernet0/0
ip address 2.2.78.7 255.255.255.0
ip pim sparse-mode
```

```
interface Ethernet0/1
  ip address 2.2.79.7 255.255.255.0
  ip pim sparse-mode
 interface Ethernet0/2
 ip address 2.2.27.7 255.255.255.0
  ip pim sparse-mode
 interface Ethernet1/0
 vrf forwarding ABC
  ip address 172.2.17.7 255.255.255.0
  ip pim sparse-mode
 router bgp 2
  neighbor 2.2.0.9 remote-as 2
 neighbor 2.2.0.9 update-source Loopback0
  address-family ipv4 mdt
  no bgp nexthop trigger enable
  neighbor 2.2.0.9 activate
  neighbor 2.2.0.9 send-community extended
  exit-address-family
16kp pim vrf ABC rp-address 172.2.0.1
```

R8 (IOS-XR) configuration

```
router bgp 2
address-family ipv4 mdt
neighbor 2.2.0.9
remote-as 2
update-source Loopback0
address-family ipv4 mdt
multicast-routing
vrf ABC address-family ipv4
interface GigabitEthernet0/2/0/2.38
 enable
mdt default ipv4 239.255.13.27
rate-per-route
address-family ipv4
interface Loopback0
 enable
```

```
interface GigabitEthernet0/2/0/2.28
 enable
 interface GigabitEthernet0/2/0/2.78
 enable
 mdt source Loopback0
 rate-per-route
router pim vrf ABC address-family ipv4
rp-address 172.2.0.1
interface GigabitEthernet0/2/0/2.38
 enable
router pim vrf default address-family ipv4
interface Loopback0
 enable
interface GigabitEthernet0/2/0/2.28
 enable
interface GigabitEthernet0/2/0/2.78
 enable
```

R9 (IOS-XR) configuration

```
router bgp 2
address-family ipv4 mdt
neighbor 2.2.0.2
 remote-as 2
 update-source Loopback0
 address-family ipv4 mdt
 route-reflector-client
 next-hop-self
neighbor 2.2.0.7
 remote-as 2
 update-source Loopback0
 address-family ipv4 mdt
 route-reflector-client
 next-hop-self
neighbor 2.2.0.8
 remote-as 2
 update-source Loopback0
 address-family ipv4 mdt
 route-reflector-client
 next-hop-self
```

```
neighbor 2.2.69.6
remote-as 1002
 address-family ipv4 mdt
 route-policy default policy pass all in
 route-policy default policy pass all out
multicast-routing
vrf ABC address-family ipv4
interface GigabitEthernet0/2/0/1.59
 enable
 mdt default ipv4 239.255.13.27
address-family ipv4
interface Loopback0
 enable
 interface GigabitEthernet0/2/0/1.29
 enable
 interface GigabitEthernet0/2/0/1.69
 enable
 interface GigabitEthernet0/2/0/1.79
 enable
 mdt source Loopback0
```

```
router pim vrf ABC address-family ipv4
rp-address 172.2.0.1
interface GigabitEthernet0/2/0/1.59
 enable
router pim vrf default address-family ipv4
interface Loopback0
 enable
interface GigabitEthernet0/2/0/1.29
 enable
interface GigabitEthernet0/2/0/1.69
 bsr-border
 enable
interface GigabitEthernet0/2/0/1.79
 enable
```

R6 (IOS) configuration

```
vrf definition ABC
rd 1002:2
address-family ipv4
route-target export 1002:2
route-target import 1002:2
route-target import 2:2
mdt default 239.255.13.27
ip multicast-routing
ip multicast-routing vrf ABC
interface Ethernet0/0
ip address 2.2.46.6 255.255.255.0
ip pim sparse-mode
interface Ethernet0/1
ip address 2.2.69.6 255.255.255.0
ip pim bsr-border
ip pim sparse-mode
```

```
interface Ethernet1/0
vrf forwarding ABC
ip address 172.2.126.6 255.255.255.0
ip pim sparse-mode
router bgp 1002
neighbor 2.2.69.9 remote-as 2
address-family ipv4 mdt
neighbor 2.2.69.9 activate
neighbor 2.2.69.9 send-community extended
exit-address-family
ip pim bsr-candidate Loopback0 0
ip pim rp-candidate Loopback0
ip pim vrf ABC rp-address 172.2.0.1
ip msdp peer 2.2.0.2 connect-source Loopback0
```

R3 configuration

```
ip multicast-routing
!
interface Loopback0
ip address 172.2.0.3 255.255.255.255
ip pim sparse-mode
ip igmp join-group 239.255.3.3
!
interface Ethernet1/0
ip address 172.2.38.3 255.255.255.0
ip pim sparse-mode
!
ip pim rp-address 172.2.0.1
```

R1 configuration

```
ip multicast-routing
!
interface Loopback0
ip address 172.2.0.1 255.255.255.255
ip pim sparse-mode
ip igmp join-group 239.255.1.1
!
interface Ethernet1/0
ip address 172.2.17.1 255.255.255.0
ip pim sparse-mode
!
ip pim rp-address 172.2.0.1
```

R5 configuration

```
ip multicast-routing
!
interface Loopback0
ip address 172.2.0.5 255.255.255.255
ip pim sparse-mode
ip igmp join-group 239.255.5.5
!
interface Ethernet1/0
ip address 172.2.59.5 255.255.255.0
ip pim sparse-mode
!
ip pim rp-address 172.2.0.1
```

R12 configuration

```
ip multicast-routing
!
interface Loopback0
ip address 172.2.0.12 255.255.255.255
ip pim sparse-mode
ip igmp join-group 239.255.5.5
!
interface Ethernet1/0
ip address 172.2.126.12 255.255.255.0
ip pim sparse-mode
!
ip pim rp-address 172.2.0.1
```

RP group map

R2 RP group map

R2#show ip pim rp mapping
PIM Group-to-RP Mappings
This system is a candidate RP (v2)
This system is the Bootstrap Router (v2)
Group(s) 224.0.0.0/4
RP 2.2.0.2 (?), v2
Info source: 2.2.0.2 (?), via bootstrap, priority 255, holdtime 150
Uptime: 6d02h, expires: 00:01:35

R7 RP group map

R7#show ip pim rp mapping
PIM Group-to-RP Mappings
Group(s) 224.0.0.0/4
RP 2.2.0.2 (?), v2
Info source: 2.2.0.2 (?), via bootstrap, priority 255, holdtime 150
Uptime: 6d01h, expires: 00:01:59

RP group map (Cont.)

R8 RP group map

RP/0/0/CPU0:R8#show pim group-map

```
Group Range
 Proto Client Groups RP address
 Info
224.0.1.39/32*
 DM perm
 0
 0.0.0.0
224.0.1.40/32*
 DM perm 1 0.0.0.0
224.0.0.0/24*
 NO perm 0
 0.0.0.0
232.0.0.0/8*
 SSM config 0 0.0.0.0
224.0.0.0/4*
 SM bsr+ 2
 2.2.0.2
 RPF: Gi0/2/0/2.28,2.2.28.2
224.0.0.0/4
 SM static 0
 0.0.0.0
 RPF: Null, 0.0.0.0
```

R9 RP group map

RP/0/0/CPU0:R9#show pim group-map

```
Group Range
 Proto Client Groups RP address
 Info
224.0.1.39/32*
 DM perm 0 0.0.0.0
224.0.1.40/32*
 DM perm 1
 0.0.0.0
224.0.0.0/24*
 NO perm 0
 0.0.0.0
232.0.0.0/8*
 SSM config 0
 0.0.0.0
224.0.0.0/4*
 SM bsr+ 2
 2.2.0.2
 RPF: Gi0/2/0/1.29,2.2.29.2
 RPF: Null, 0.0.0.0
224.0.0.0/4
 SM static 0
 0.0.0.0
```

MSDP connection

MSDP Active Source

R2#show ip msdp sa-cache

MSDP Source-Active Cache - 1 entries (2.2.0.6, 239.255.13.27), RP 2.2.0.6, BGP/AS 1002, 1d02h/00:05:53, Peer 2.2.0.6

R6#show ip msdp sa-cache

MSDP Source-Active Cache - 4 entries

(2.2.0.2, 239.255.13.27), RP 2.2.0.2, BGP/AS 2, 1d02h/00:05:50, Peer 2.2.0.2

(2.2.0.7, 239.255.13.27), RP 2.2.0.2, BGP/AS 2, 1d02h/00:05:50, Peer 2.2.0.2

(2.2.0.8, 239.255.13.27), RP 2.2.0.2, BGP/AS 2, 1d02h/00:05:50, Peer 2.2.0.2

(2.2.0.9, 239.255.13.27), RP 2.2.0.2, BGP/AS 2, 1d02h/00:05:50, Peer 2.2.0.2

VRF Site RP group map

R8 VRF ABC RP group map

```
RP/0/0/CPU0:R8#show pim vrf ABC group-map
 Proto Client Groups RP address
Group Range
 Info
224.0.1.39/32*
 DM perm 0 0.0.0.0
224.0.1.40/32*
 DM perm 1
 0.0.0.0
224.0.0.0/24*
 NO perm 0
 0.0.0.0
232.0.0.0/8*
 SSM config 0 0.0.0.0
224.0.0.0/4*
 SM config 2
 172.2.0.1
 RPF: md, 2.2.0.7
224.0.0.0/4
 SM static 0
 0.0.0.0
 RPF: Null, 0.0.0.0
```

R7 VRF RP ABC RP group map

R2#show ip pim vrf ABC rp mapping PIM Group-to-RP Mappings

Group(s): 224.0.0.0/4, Static

RP: 172.2.0.1 (?)

VRF Site RP group map (Cont.)

R9 VRF ABC RP group map

```
RP/0/0/CPU0:R9#show pim vrf ABC group-map
Group Range
 Proto Client Groups RP address
 Info
224.0.1.39/32*
 DM perm 0 0.0.0.0
224.0.1.40/32*
 DM perm 1
 0.0.0.0
224.0.0.0/24*
 NO perm 0
 0.0.0.0
232.0.0.0/8*
 SSM config 0 0.0.0.0
224.0.0.0/4*
 SM config 2
 172.2.0.1
 RPF: md, 2.2.0.7
224.0.0.0/4
 SM static 0
 0.0.0.0
 RPF: Null, 0.0.0.0
```

R6 VRF ABC RP group map

R6#show ip pim vrf ABC rp mapping PIM Group-to-RP Mappings

Group(s): 224.0.0.0/4, Static

RP: 172.2.0.1 (?)

Multicast VPN Tunnel Adjacency

R8 Tunnel neighbor

RP/0/0/CPU0:R8#show pim vrf ABC neighbor

```
Neighbor Address
 Interface
 Uptime Expires DR pri Flags
2.2.0.2
 00:01:28 1
 mdtABC
 6d02h
2.2.0.6
 mdtABC
 4d05h
 00:01:16 1
2.2.0.7
 mdtABC
 6d01h
 00:01:44 1
 Р
2.2.0.8*
 mdtABC
 10w2d 00:01:34 1
 В
2.2.0.9
 mdtABC
 6d02h 00:01:17 1 (DR) B
172.2.38.3
 GigabitEthernet0/2/0/2.38 6d02h
 00:01:17 1
 GigabitEthernet0/2/0/2.38 8w6d
172.2.38.8*
 00:01:36 1 (DR) B P
```

R7 Tunnel neighbor

R7#show ip pim vrf ABC neighbor

Interface	Uptime/Expires Ver DR
	Prio/Mode
Ethernet1/0	6d01h/00:01:17 v2 1/SP
Tunnel1	4d05h/00:01:42 v2 1/SP
Tunnel1	6d01h/00:01:44 v2 1/DR
Tunnel1	6d01h/00:01:31 v2 1/
Tunnel1	6d01h/00:01:24 v2 1/SP
	Ethernet1/0 Tunnel1 Tunnel1 Tunnel1

Multicast VPN Tunnel Adjacency (Cont.)

R9 Tunnel neighbor

RP/0/0/CPU0:R9#show pim vrf ABC neighbor

Neighbor Address	Interface	Uptime	Expires D	R pri	Flags		
2.2.0.2	mdtABC	6d23h	00:01:29 1	Р			
2.2.0.6	mdtABC	5d02h	00:01:25 1	Р			
2.2.0.7	mdtABC	6d22h	00:01:27 1	Р			
2.2.0.8	mdtABC	6d23h	00:01:36 1	В			
2.2.0.9*	mdtABC	10w3d	00:01:39	L (DR)	ВА		
172.2.59.5	GigabitEtherne	et0/2/0/1	.59 6d23h	00:0	1:41 1	Р	
172.2.59.9*	GigabitEthern	et0/2/0/2	L.59 10w3d	00:0	01:21 1	(DR) B	РΑ

R6 Tunnel neighbor

R6#show ip pim vrf ABC neighbor

Neighbor	Interface	Uptime/Expires	Ve	r DR		
Address		Prio/Mode				
172.2.126	.12 Ethernet1/0	2d05h/00:01:1	.8	v2 1/SP		
2.2.0.9	Tunnel0	5d02h/00:01:21 v	/2	1 / DR		
2.2.0.8	Tunnel0	5d02h/00:01:18 v	/2	1/		
2.2.0.2	Tunnel0	5d02h/00:01:41 v	/2	1/SP		
2.2.0.7	Tunnel0	5d02h/00:01:39 v	/2	1/SP		

Multicast VPN Multicast routes

R7 MVPN mroute

R7#show ip mroute 239.255.13.27

(*, 239.255.13.27), 01:11:12/stopped, RP 2.2.0.2, flags: SJCFZ Incoming interface: Ethernet0/2, RPF nbr 2.2.27.2 Outgoing interface list:

MVRF ABC, Forward/Sparse, 01:11:12/00:00:46

(2.2.0.2, 239.255.13.27), 01:10:44/00:02:39, flags: JTZ Incoming interface: Ethernet0/2, RPF nbr 2.2.27.2 Outgoing interface list:

MVRF ABC, Forward/Sparse, 01:10:44/00:01:15

(2.2.0.8, 239.255.13.27), 01:11:08/00:03:19, flags: TZ Incoming interface: Ethernet0/0, RPF nbr 2.2.78.8 Outgoing interface list:

Ethernet0/1, Forward/Sparse, 01:10:25/00:03:05 MVRF ABC, Forward/Sparse, 01:11:08/00:00:51

(2.2.0.6, 239.255.13.27), 01:11:09/00:03:19, flags: TZ Incoming interface: Ethernet0/1, RPF nbr 2.2.79.9 Outgoing interface list:

Ethernet0/0, Forward/Sparse, 01:10:E4/00:03:34

Ethernet0/0, Forward/Sparse, 01:10:54/00:02:34 MVRF ABC, Forward/Sparse, 01:11:12/00:00:47

(2.2.0.7, 239.255.13.27), 01:11:13/00:03:26, flags: FT Incoming interface: Loopback0, RPF nbr 0.0.0.0 Outgoing interface list:

Ethernet0/1, Forward/Sparse, 01:10:38/00:02:52 Ethernet0/0, Forward/Sparse, 01:10:54/00:02:34 Ethernet0/2, Forward/Sparse, 01:11:13/00:03:13

(2.2.0.9, 239.255.13.27), 01:11:14/00:03:26, flags: TZ Incoming interface: Ethernet0/1, RPF nbr 2.2.79.9 Outgoing interface list:

Ethernet0/0, Forward/Sparse, 01:10:54/00:02:34 MVRF ABC, Forward/Sparse, 01:11:14/00:00:45

Multicast VPN Multicast routes(Cont.)

R8 MVPN mroute

RP/0/0/CPU0:R8#show mrib ipv4 route 239.255.13.27

(*,239.255.13.27) RPF nbr: 2.2.28.2 Flags: C MD MH CD

Incoming Interface List

GigabitEthernet0/2/0/2.28 Flags: A NS, Up: 6d22h

Outgoing Interface List

LoopbackO Flags: F NS, Up: 10w3d

(2.2.0.2,239.255.13.27) RPF nbr: 2.2.28.2 Flags: MD MH CD

MVPN TID: 0xe0000001 Incoming Interface List

GigabitEthernet0/2/0/2.28 Flags: A, Up: 6d22h

Outgoing Interface List

LoopbackO Flags: F NS, Up: 6d23h

(2.2.0.6,239.255.13.27) RPF nbr: 2.2.78.7 Flags: MD MH CD

Incoming Interface List

GigabitEthernet0/2/0/2.78 Flags: A, Up: 2d17h

Outgoing Interface List

LoopbackO Flags: F NS, Up: 6d23h

(2.2.0.7,239.255.13.27) RPF nbr: 2.2.78.7 Flags: MD MH CD

Incoming Interface List

GigabitEthernet0/2/0/2.78 Flags: A, Up: 2d17h

Outgoing Interface List

LoopbackO Flags: F NS, Up: 4w5d

(2.2.0.8,239.255.13.27) RPF nbr: 2.2.0.8 Flags: ME MH

Incoming Interface List

LoopbackO Flags: F A, Up: 10w3d

Outgoing Interface List

GigabitEthernet0/2/0/2.28 Flags: F NS, Up: 5d03h GigabitEthernet0/2/0/2.78 Flags: F NS, Up: 5d03h

LoopbackO Flags: F A, Up: 10w3d

(2.2.0.9,239.255.13.27) RPF nbr: 2.2.78.7 Flags: MD MH CD

Incoming Interface List

GigabitEthernet0/2/0/2.78 Flags: A, Up: 2d17h

Outgoing Interface List

LoopbackO Flags: F NS, Up: 4w5d

Multicast VPN Multicast routes(Cont.)

R9 MVPN mroute

(*,239.255.13.27) RPF nbr: 2.2.29.2 Flags: C MD MH CD Incoming Interface List GigabitEthernet0/2/0/1.29 Flags: A NS, Up: 3d20h

RP/0/0/CPU0:R9#show mrib ipv4 route 239.255.13.27

Outgoing Interface List

Loopback0 Flags: F NS, Up: 10w3d

(2.2.0.2,239.255.13.27) RPF nbr: 2.2.29.2 Flags: MD MH Incoming Interface List

GigabitEthernet0/2/0/1.29 Flags: A, Up: 3d20h

Outgoing Interface List

GigabitEthernet0/2/0/1.69 Flags: F NS, Up: 5d03h

LoopbackO Flags: F NS, Up: 6d23h

(2.2.0.6,239.255.13.27) RPF nbr: 2.2.69.6 Flags: MD MH

Incoming Interface List

GigabitEthernet0/2/0/1.69 Flags: A, Up: 5d03h

Outgoing Interface List

GigabitEthernet0/2/0/1.29 Flags: F NS, Up: 3d20h GigabitEthernet0/2/0/1.79 Flags: F NS, Up: 4d22h

LoopbackO Flags: F NS, Up: 6d23h

(2.2.0.7,239.255.13.27) RPF nbr: 2.2.79.7 Flags: MD MH

Incoming Interface List

GigabitEthernet0/2/0/1.79 Flags: A, Up: 6d22h

Outgoing Interface List

GigabitEthernet0/2/0/1.69 Flags: F NS, Up: 5d03h

LoopbackO Flags: F NS, Up: 6d23h

(2.2.0.8,239.255.13.27) RPF nbr: 2.2.79.7 Flags: MD MH

Incoming Interface List

GigabitEthernet0/2/0/1.79 Flags: A, Up: 2d18h

Outgoing Interface List

GigabitEthernet0/2/0/1.69 Flags: F NS, Up: 5d03h

LoopbackO Flags: F NS, Up: 6d23h

(2.2.0.9,239.255.13.27) RPF nbr: 2.2.0.9 Flags: ME MH

Incoming Interface List

LoopbackO Flags: F A, Up: 10w3d

Outgoing Interface List

GigabitEthernet0/2/0/1.29 Flags: F NS, Up: 3d20h GigabitEthernet0/2/0/1.69 Flags: F NS, Up: 5d03h GigabitEthernet0/2/0/1.79 Flags: F NS, Up: 5d04h

LoopbackO Flags: F A, Up: 10w3d

Multicast VPN Multicast routes(Cont.)

R6 MVPN mroute

R6#show ip mroute 239.255.13.27

(*, 239.255.13.27), 01:37:35/stopped, RP 2.2.0.6, flags: SJCZ Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list:

MVRF ABC, Forward/Sparse, 01:37:35/00:01:24

(2.2.0.2, 239.255.13.27), 01:37:28/00:02:31, flags: JTZ Incoming interface: EthernetO/1, RPF nbr 2.2.69.9 Outgoing interface list:

MVRF ABC, Forward/Sparse, 01:37:28/00:01:31

(2.2.0.6, 239.255.13.27), 01:37:32/00:03:21, flags: T Incoming interface: Loopback0, RPF nbr 0.0.0.0 Outgoing interface list:

Ethernet0/1, Forward/Sparse, 01:37:29/00:03:02

(2.2.0.7, 239.255.13.27), 01:37:35/00:02:51, flags: JTZ Incoming interface: Ethernet0/1, RPF nbr 2.2.69.9 Outgoing interface list:

MVRF ABC, Forward/Sparse, 01:37:35/00:01:24

(2.2.0.8, 239.255.13.27), 01:37:36/00:02:59, flags: JTZ Incoming interface: Ethernet0/1, RPF nbr 2.2.69.9
Outgoing interface list:
MVRF ABC, Forward/Sparse, 01:37:36/00:01:22

(2.2.0.9, 239.255.13.27), 01:37:36/00:02:59, flags: JTZ Incoming interface: EthernetO/1, RPF nbr 2.2.69.9 Outgoing interface list:

MVRF ABC, Forward/Sparse, 01:37:36/00:01:22

Multicast ping Verification

R3

```
R3#ping 239.255.5.5 source loopback 0 repeat 2
Type escape sequence to abort.
Sending 2, 100-byte ICMP Echos to 239.255.5.5, timeout is 2 seconds:
Packet sent with a source address of 172.2.0.3
Reply to request 0 from 172.2.59.5, 56 ms
Reply to request 1 from 172.2.59.5, 60 ms
R3#ping 239.255.1.1 source loopback 0 repeat 2
Type escape sequence to abort.
Sending 2, 100-byte ICMP Echos to 239.255.1.1, timeout is 2 seconds:
Packet sent with a source address of 172.2.0.3
Reply to request 0 from 172.2.17.1, 20 ms
Reply to request 1 from 172.2.17.1, 32 ms
R3#ping 239.255.12.12 source loopback 0 repeat 2
Type escape sequence to abort.
Sending 2, 100-byte ICMP Echos to 239.255.12.12, timeout is 2 seconds:
Packet sent with a source address of 172.2.0.3
Reply to request 0 from 172.2.126.12, 52 ms
Reply to request 1 from 172.2.126.12, 48 ms
```

Multicast ping Verification (Cont.)

R5

```
R1#ping 239.255.5.5 source loopback 0 repeat 2
Type escape sequence to abort.
Sending 2, 100-byte ICMP Echos to 239.255.5.5, timeout is 2 seconds:
Packet sent with a source address of 172.2.0.1
Reply to request 0 from 172.2.59.5, 24 ms
Reply to request 0 from 172.2.59.5, 24 ms
Reply to request 1 from 172.2.59.5, 20 ms
Reply to request 1 from 172.2.59.5, 28 ms
R1#ping 239.255.12.12 source loopback 0 repeat 2
Type escape sequence to abort.
Sending 2, 100-byte ICMP Echos to 239.255.12.12, timeout is 2 seconds:
Packet sent with a source address of 172.2.0.1
Reply to request 0 from 172.2.126.12, 24 ms
Reply to request 0 from 172.2.126.12, 24 ms
Reply to request 1 from 172.2.126.12, 20 ms
Reply to request 1 from 172.2.126.12, 32 ms
```

Multicast ping Verification (Cont.)

R12

```
Type escape sequence to abort.
Sending 2, 100-byte ICMP Echos to 239.255.1.1, timeout is 2 seconds:
Packet sent with a source address of 172.2.0.12
Reply to request 0 from 172.2.17.1, 20 ms
Reply to request 0 from 172.2.17.1, 28 ms
Reply to request 1 from 172.2.17.1, 20 ms
Reply to request 1 from 172.2.17.1, 28 ms
R12#ping 239.255.3.3 source loopback 0 repeat 2
Type escape sequence to abort.
Sending 2, 100-byte ICMP Echos to 239.255.3.3, timeout is 2 seconds:
Packet sent with a source address of 172.2.0.12
Reply to request 0 from 172.2.38.3, 48 ms
Reply to request 0 from 172.2.38.3, 48 ms
Reply to request 1 from 172.2.38.3, 44 ms
Reply to request 1 from 172.2.38.3, 52 ms
```

R12#ping 239.255.1.1 source loopback 0 repeat 2

Multicast VPN MDT table

R2 MVPN mdt table

```
R2#show ip bgp ipv4 mdt all
BGP table version is 31, local router ID is 2.2.0.2
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 2:2 (default for vrf ABC)
*> 2.2.0.2/32 0.0.0.0
 0 3
*>i2.2.0.7/32 2.2.0.7
 0 100
 0.5
*>i2.2.0.8/32 2.2.0.8
 100
 0 i
*>i2.2.0.9/32 2.2.0.9
 100
 0 i
Route Distinguisher: 1002:2
*>i2.2.0.6/32
 2.2.0.9
 0 100
 0 1002 ?
```

R8 MVPN mdt table

```
RP/0/0/CPU0:R8#show bgp ipv4 mdt
BGP router identifier 2.2.0.8, local AS number 2
 Network
 Metric LocPrf Weight Path
 Next Hop
Route Distinguisher: 2:2
*>i2.2.0.2/96
 2.2.0.2
 100
 0 3
*>i2.2.0.7/96
 100
 0.5
 2.2.0.7
*> 2.2.0.8/96
 0.0.0.0
 0 i
*>i2.2.0.9/96
 2.2.0.9
 100
 0 i
Route Distinguisher: 1002:2
*>i2.2.0.6/96
 2.2.0.9
 100
 0 1003 ?
```

Multicast VPN MDT table (Cont.)

R7 MVPN mdt table

```
R7#show ip bgp ipv4 mdt all
BGP table version is 21, local router ID is 2.2.0.77
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 2:2 (default for vrf ABC)
*>i2.2.0.2/32 2.2.0.2
 0 100
 0.3
*> 2.2.0.7/32 0.0.0.0
 0?
*>i2.2.0.8/32 2.2.0.8
 0 i
 100
*>i2.2.0.9/32 2.2.0.9
 100
 0 i
Route Distinguisher: 1002:2
*>i2.2.0.6/32
 2.2.0.9
 0 100
 0 100
```

R9 MVPN mdt table

RP/0/0/CPU0:R9#show bgp ipv4 mdt

```
BGP router identifier 2.2.0.9, local AS number 2
 Metric LocPrf Weight Path
 Network
 Next Hop
Route Distinguisher: 2:2
*>i2.2.0.2/96
 2.2.0.2
 100
 0 3
*>i2.2.0.7/96
 2.2.0.7
 100
 0.5
*>i2.2.0.8/96
 2.2.0.8
 100
 0 i
*> 2.2.0.9/96
 0.0.0.0
 0 i
Route Distinguisher: 1002:2
*> 2.2.0.6/96
 2.2.69.6
 0 100299?
 0
```

Multicast VPN MDT table (Cont.)

R6 MVPN mdt table

R6#show ip bgp ipv4 mdt all

BGP table version is 7, local router ID is 2.2.0.6

Network	Next Hop	Metric LocPrf Weight Path				
Route Distinguisher: 2:2						
*> 2.2.0.2/32	2.2.69.9	02?				
*> 2.2.0.7/32	2.2.69.9	02?				
*> 2.2.0.8/32	2.2.69.9	0 2 i				
*> 2.2.0.9/32	2.2.69.9	0 2 i				
Route Distinguisher: 1002:2 (default for vrf ABC)						
*> 2.2.0.6/32	0.0.0.0	0 ?				

SP Sample Lab Questions

	Question, Configuration and Verification
1	IS-IS IPv4/IPv6
2	OSPF IPv4/IPv6
3	BGP unicast IPv4/IPv6
4	MPLS LDP
5	MPLS TE
6	MPLS TE FRR
7	MP-BGP intra-AS VPNv4
8	MP-BGP inter-AS VPNv4
9	CSC
10	MP-BGP VPNv6 - 6VPE
11	Multicast VPN
12	AToM
13	VPLS
14	L2TPv3 192

Any Transport over MPLS (AToM)

AToM

- Ethernet over MPLS
- Frame Relay over MPLS
- ATM AAL5 over MPLS
- ATM Cell Relay over MPLS
- PPP over MPLS
- HDLC over MPLS
- TDM over MPLS

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

- 4.0 Implement, Optimize and Troubleshoot L2VPN Technologies
 - 4.1 Implement, Optimize and Troubleshoot AToM
- For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

AToM – Sub Topology and Question

- Configure R7 and R8 to support VLAN and Frame-Relay interworking of AToM
- Ensure R11 and VLAN 178 can ping each other

AToM Configuration

R8 (IOS-XR) configuration

```
interface GigabitEthernet0/2/0/2.178 | 2transport
dot1q vlan 178
12vpn
pw-class atom
encapsulation mpls
xconnect group R8-R7
 p2p abc
 interface GigabitEthernet0/2/0/2.178
 neighbor 2.2.0.7 pw-id 101
  pw-class atom
 interworking ipv4
```

R7 (IOS) configuration

```
pseudowire-class atom
encapsulation mpls
interworking ip
!
interface Serial2/0
no ip address
encapsulation frame-relay
no frame-relay inverse-arp
frame-relay lmi-type ansi
!
connect abc Serial2/0 701 l2transport
xconnect 2.2.0.8 101 pw-class atom
!
!
```

AToM Configuration (Cont.)

Sw3 configuration

```
interface GigabitEthernet0/2
switchport trunk encapsulation dot1q
switchport mode trunk
!
interface Vlan178
ip address 172.2.178.3 255.255.255.0
```

R11 configuration

interface Serial2/0
ip address 172.2.178.11 255.255.255.0
encapsulation frame-relay
no fair-queue
serial restart-delay 0
frame-relay map ip 172.2.178.3 107 broadcast
no frame-relay inverse-arp

AToM VC

R8

```
RP/0/0/CPU0:R8#show | 2vpn xconnect detail
Group R8-R7, XC abc, state is up; Interworking IPv4
AC: GigabitEthernet0/2/0/2.178, state is up
 Type VLAN; Num Ranges: 1
 VLAN ranges: [178, 178]
 MTU 1500; XC ID 0x3000004; interworking IPv4; MSTi 0
PW: neighbor 2.2.0.7, PW ID 101, state is up (established)
 PW class atom, XC ID 0x3000004
 Encapsulation MPLS, protocol LDP
 PW type IP, control word enabled, interworking IPv4
 PW backup disable delay 0 sec
 Sequencing not set
  MPLS
 Local
 Remote
 Label
 16011
 28
  Group ID 0x3000700
 0x0
  Interface GigabitEthernet0/2/0/2.178 unknown
 1500
 MTU
 1500
  Control word enabled
 enabled
  PW type
 IΡ
  VCCV CV type 0x2
 0x2
 (LSP ping verification)
 (LSP ping verification)
  VCCV CC type 0x3
 0x3
 (control word)
 (control word)
 (router alert label)
 (router alert label)
```

AToM VC (Cont.)

R7

```
R7#show mpls I2transport vc detail
Local interface: Se2/0 up, line protocol up, FR DLCI 701 up
 MPLS VC type is FR DLCI, interworking type is IP
 Destination address: 2.2.0.8, VC ID: 101, VC status: up
  Output interface: Et0/0, imposed label stack {16011}
  Preferred path: not configured
  Default path: active
  Next hop: 2.2.78.8
 Create time: 1w0d, last status change time: 5d05h
 Signaling protocol: LDP, peer 2.2.0.8:0 up
  Targeted Hello: 2.2.0.7(LDP Id) -> 2.2.0.8
  Status TLV support (local/remote) : enabled/not supported
 Label/status state machine
 : established, LruRru
 Last local dataplane status rcvd: no fault
 Last local SSS circuit status rcvd: no fault
 Last local SSS circuit status sent: no fault
 Last local LDP TLV status sent: no fault
 Last remote LDP TLV status rcvd: not sent
  MPLS VC labels: local 28, remote 16011
  Group ID: local 0, remote 50333440
  MTU: local 1500, remote 1500
  Remote interface description: GigabitEthernet0 2 0 2.178
 Sequencing: receive disabled, send disabled
```

AToM MPLS forwarding table

RP/0/0/CPU0:R8#show mpls forwarding

Local Outgoing Prefix Outgoing Next Hop Bytes
Label Label or ID Interface Switched

16011 Pop PW(2.2.0.7:101) Gi0/2/0/2.178 point2point 6000

R7#show mpls forwarding-table

Local Outgoing Prefix Bytes Label Outgoing Next Hop Label Label or VC or Tunnel Id Switched interface 28 No Label | 12ckt(101) | 1500 | Se2/0 | point2point

Pseudowire Ping Verification

R7#ping mpls pseudowire 2.2.0.8 101

```
Sending 5, 100-byte MPLS Echos to 2.2.0.8,
 timeout is 2 seconds, send interval is 0 msec:

Codes: '!' - success, 'Q' - request not sent, '.' - timeout,
 'L' - labeled output interface, 'B' - unlabeled output interface,
 'D' - DS Map mismatch, 'F' - no FEC mapping, 'f' - FEC mismatch,
 'M' - malformed request, 'm' - unsupported tlvs, 'N' - no label entry,
 'P' - no rx intf label prot, 'p' - premature termination of LSP,
 'R' - transit router, 'l' - unknown upstream index,
 'X' - unknown return code, 'x' - return code 0

Type escape sequence to abort.
!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 280/291/300 ms
```

Connection verification

R11#ping 172.2.178.3

Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 172.2.178.3, timeout is 2 seconds: !!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 48/50/52 ms

Sw3#ping 172.2.178.11

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 172.2.178.11, timeout is 2 seconds:
!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 42/48/51 ms

VPLS Components

AC (Attachment Circuit)

-Connect to CE device, it could be Ethernet physical or logical port, ATM bridging (RFC-1483), FR bridging (RFC-1490), even AToM pseudo wire; one or multiple ACs can belong to same VFI

VC (Virtual Circuit)

-EoMPLS data encapsulation, tunnel label is used to reach remote PE, VC label is used to identify VFI; one or multiple VCs can belong to same VFI

VFI (Virtual Forwarding Instance)

- -Also called VSI (Virtual Switching Instance); VFI create L2 multipoint bridging among all ACs and VCs; it's L2 broadcast domain like VLAN
- -Multiple VFI can exist on the same PE box to separate user traffic like VLAN

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

- 4.0 Implement, Optimize and Troubleshoot L2VPN Technologies
 - 4.2 Implement, Optimize and Troubleshoot VPLS and Carrier Ethernet
- For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

VPLS – Sub Topology and Question

- Configure R8 and R9 to provide VPLS service to connect VLAN 98
- Change VLAN spanning tree priority on Sw2 so that Sw2 is root for VLAN 98

Note: VPLS on IOS-XR support only Bridge group mode on current version

VPLS Configuration

R8 (IOS-XR) configuration

```
interface GigabitEthernet0/2/0/2.98 l2transport dot1q vlan 98 !
l2vpn
pw-class atom
encapsulation mpls !
!
bridge group vpls
bridge-domain v98
interface GigabitEthernet0/2/0/2.98 !
vfi 98
neighbor 2.2.0.9 pw-id 908
pw-class atom
```

R9 (IOS-XR) configuration

```
interface GigabitEthernet0/2/0/1.98 l2transport dot1q vlan 98
!
l2vpn
pw-class atom
encapsulation mpls
!
!
bridge group vpls
bridge-domain v98
interface GigabitEthernet0/2/0/1.98
!
vfi 98
neighbor 2.2.0.8 pw-id 908
pw-class atom
```

VPLS Configuration (Cont.)

Sw3 configuration

```
spanning-tree mode pvst
spanning-tree extend system-id
!
vlan 98
!
interface GigabitEthernet0/2
switchport trunk encapsulation dot1q
switchport mode trunk
!
interface Vlan98
ip address 172.2.98.3 255.255.255.0
I
```

Sw2 configuration

```
spanning-tree mode pvst
spanning-tree extend system-id
spanning-tree vlan 98 priority 20480
!
vlan 98
!
interface GigabitEthernet0/3
switchport trunk encapsulation dot1q
switchport mode trunk
!
interface Vlan98
ip address 172.2.98.2 255.255.255.0
I
```

VPLS VC

R8 VPLS VC

Static MAC addresses:

RP/0/0/CPU0:R8#show | 2vpn bridge-domain detail Bridge group: vpls, bridge-domain: v98, id: 1, state: up MAC learning: enabled MAC withdraw: disabled Flooding: Broadcast & Multicast: enabled Unknown unicast: enabled Security: disabled DHCPv4 snooping: disabled Bridge MTU: 1500 Filter MAC addresses: ACs: 1 (1 up), VFIs: 1, PWs: 1 (1 up) List of ACs: AC: GigabitEthernet0/2/0/2.98, state is up Type VLAN; Num Ranges: 1 VLAN ranges: [98, 98] MTU 1500; XC ID 0x3000005; interworking none; MAC learning: enabled Flooding: Broadcast & Multicast: enabled Unknown unicast: enabled MAC aging time: 300 s, Type: inactivity MAC limit: 4000, Action: none, Notification: syslog MAC limit reached: no Security: disabled DHCPv4 snooping: disabled

List of Access PWs: List of VFIs: **VFI 98** PW: neighbor 2.2.0.9, PW ID 908, state is up (established) PW class atom, XC ID 0xff000003 Encapsulation MPLS, protocol LDP PW type Ethernet, control word disabled, interworking none PW backup disable delay 0 sec Sequencing not set Local MPLS Remote Label 16017 16014 Group ID 0x1 0x1 Interface 98 98 1500 1500 MTU Control word disabled disabled PW type Ethernet Ethernet VCCV CV type 0x2 0x2 (LSP ping verification) (LSP ping verification) VCCV CC type 0x2 0x2 (router alert label) (router alert label)

VPLS VC (Cont.)

R9 VPLS VC

Static MAC addresses:

RP/0/0/CPU0:R8#show | 12vpn bridge-domain detail Bridge group: vpls, bridge-domain: v98, id: 1, state: up MAC learning: enabled MAC withdraw: disabled Flooding: Broadcast & Multicast: enabled Unknown unicast: enabled Security: disabled DHCPv4 snooping: disabled Bridge MTU: 1500 Filter MAC addresses: ACs: 1 (1 up), VFIs: 1, PWs: 1 (1 up) List of ACs: AC: GigabitEthernet0/2/0/1.98, state is up Type VLAN; Num Ranges: 1 VLAN ranges: [98, 98] MTU 1500; XC ID 0x3000004; interworking none; MAC learning: enabled Flooding: Broadcast & Multicast: enabled Unknown unicast: enabled MAC aging time: 300 s, Type: inactivity MAC limit: 4000, Action: none, Notification: syslog MAC limit reached: no Security: disabled DHCPv4 snooping: disabled

List of Access PWs: List of VFIs: VFI 98 PW: neighbor 2.2.0.8, PW ID 908, state is up (established) PW class atom, XC ID 0xff000003 Encapsulation MPLS, protocol LDP PW type Ethernet, control word disabled, interworking none PW backup disable delay 0 sec Sequencing not set MPLS Local Remote Label 16014 16017 Group ID 0x1 0x1 Interface 98 98 MTU 1500 1500 Control word disabled disabled PW type Ethernet Ethernet VCCV CV type 0x2 0x2 (LSP ping verification) (LSP ping verification) VCCV CC type 0x2 0x2 (router alert label) (router alert label)

MPLS forwarding table

RP/0/0/CPU0:1	R8# <mark>show</mark> mp	ols forw	arding		
Local Outgoin	g Prefix	Ou	tgoing	Next Hop	Bytes
Label Label	or ID	Inter	face 	Switcl	ned
16017 Pop	PW(2.2.0.	9:908)	BD=1	point2po	int 0
RP/0/0/CPU0:1	R9#show mp	ols forw	arding		
Local Outgoin	g Prefix	Ou	tgoing	Next Hop	Bytes
Label Label	or ID	Inter	face	Switcl	ned
16014 Pop	PW(2.2.0.	8:908)	BD=1	point2poi	nt 0

Pseudowire Ping

RP/0/0/CPU0:R8#ping mpls pseudowire 2.2.0.9 908

Sending 5, 100-byte MPLS Echos to 2.2.0.9 VC: 908, timeout is 2 seconds, send interval is 0 msec:

Codes: '!' - success, 'Q' - request not sent, '.' - timeout,
'L' - labeled output interface, 'B' - unlabeled output interface,
'D' - DS Map mismatch, 'F' - no FEC mapping, 'f' - FEC mismatch,
'M' - malformed request, 'm' - unsupported tlvs, 'N' - no rx label,
'P' - no rx intf label prot, 'p' - premature termination of LSP,
'R' - transit router, 'I' - unknown upstream index,
'X' - unknown return code, 'x' - return code 0

Type escape sequence to abort. !!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 14/15/18 ms

VPLS Connection verification

Sw3#show spanning-tree vlan 98

```
VLAN0098
 Spanning tree enabled protocol ieee
 Root ID Priority 20578
 Address 0019.e758.4d00
 Cost 4
 Port 2 (GigabitEthernet0/2)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Bridge ID Priority 32866 (priority 32768 sys-id-ext 98)
 Address 0019.e758.4400
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 300 sec
Interface Role Sts Cost Prio.Nbr Type
Gi0/2 Root FWD 4 128.2 P2p
```

Sw3#ping 172.2.98.2

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 172.2.98.2, timeout is 2 seconds:
!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 16/20/26 ms

VPLS Connection verification (Cont.)

Sw2#show spanning-tree vlan 98

Sw2#ping 172.2.98.3

Type escape sequence to abort. Sending 5, 100-byte ICMP Echos to 172.2.98.3, timeout is 2 seconds:

11111

Success rate is 100 percent (5/5), round-trip min/avg/max = 17/20/25 ms

L2TPv3 Architecture

- The L2TPv3 Control Connection exists between two peers and is used for advertising and negotiating capabilities
- For each emulated pseudowire, L2TPv3 negotiates individual sessions

Mapping to Lab Exam Blueprint

 This question of the sample lab maps to following sections/sub-sections in the Lab Exam Blueprint document below;

https://learningnetwork.cisco.com/docs/DOC-9991

4.0 – Implement, Optimize and Troubleshoot L2VPN Technologies

4.3 - Implement, Optimize and Troubleshoot L2TPv3 for L2 VPN

For more details, please review the Lab Exam Checklist document below;

https://learningnetwork.cisco.com/docs/DOC-10145

L2TPv3 – Sub Topology and Question

- Confgure R6 and R8 to establish L2TPv3 session
- Configure L2TPv3 to support ip interworking
- Ensure VLAN 158 on R15 connect with PPP on R13 and they can ping each other

L2TPv3 Configuration

R8 (IOS-XR) configuration

```
interface GigabitEthernet0/2/0/2.158 | 2transport
dot1q vlan 158
12vpn
pw-class l2tp
encapsulation l2tpv3
 protocol l2tpv3
 ipv4 source 2.2.0.8
xconnect group efg
p2p efg
 interface GigabitEthernet0/2/0/2.158
 neighbor 2.2.0.6 pw-id 86
  pw-class I2tp
 interworking ipv4
```

R6 (IOS) configuration

```
pseudowire-class l2tp
encapsulation l2tpv3
interworking ip
ip local interface Loopback0
!
interface Serial2/1
no ip address
encapsulation ppp
serial restart-delay 0
xconnect 2.2.0.8 86 pw-class l2tp
!
```

L2TPv3 configuration (Cont.)

R15 configuration

```
interface Ethernet0/0
ip address 172.2.135.15 255.255.255.0
```

R13 configuration

```
interface Serial2/1
ip address 172.2.135.13 255.255.255.0
encapsulation ppp
!
```

L2TPv3 session

R8 L2TPv3 session

0 Bytes sent, 0 received

RP/0/0/CPU0:R8#show l2tp session detail Receive packets dropped: Session id 32485 is up, tunnel id 3283985468, logical out-of-order: session id 32783 other: 0 Remote session id is 2258215147, remote tunnel id total: 0 1879924250 Send packets dropped: Remotely initiated session exceeded session MTU: Call serial number is 30200001 other: 3261105 Remote tunnel name is R6 total: 3261105 Internet address is 2.2.0.6 Sequencing is off Local tunnel name is R8 Conditional debugging is disabled Internet address is 2.2.0.8 Unique ID is 86 IP protocol 115 Session Layer 2 circuit Session is L2TP signaled Payload type is IP, Name is GigabitEthernet0 2 0 2.158 Session state is established, time since change 1d06h Session void is 86 UDP checksums are disabled Circuit state is UP 1859145 Packets sent, 923702 received Local circuit state is UP 215663860 Bytes sent, 93358423 received Remote circuit state is UP Last clearing of counters 11w0d Counters, ignoring last clear: 0 Packets sent, 0 received

L2TPv3 session (Cont.)

R6 L2TPv3 session

R6#show l2tp session all Session id 2258215147 is up, tunnel id 1879924250 Remote session id is 32485, remote tunnel id 3283985468 Locally initiated session Unique ID is 4 Session Layer 2 circuit, type is PPP, name is Serial2/1 Session void is 86 L2TP VC type is IP, interworking type is IP Circuit state is UP Local circuit state is UP Remote circuit state is UP Call serial number is 30200001 Remote tunnel name is R8 Internet address is 2.2.0.8 Local tunnel name is R6 Internet address is 2.2.0.6

IP protocol 115 Session is L2TP signaled Session state is established, time since change 1d06h 27250 Packets sent, 0 received 2335720 Bytes sent, 0 received Last clearing of counters never Counters, ignoring last clear: 27250 Packets sent, 0 received 2335720 Bytes sent, 0 received DF bit off, ToS reflect disabled, ToS value 0, TTL value 255 UDP checksums are disabled No session cookie information available FS cached header information: encap size = 24 bytes 45000014 00000000 FF73B767 02020004 02020008 00007EE5 Sequencing is off

Conditional debugging is disabled

Connection verification

11111

R13#ping 172.2.158.15

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 172.2.158.15, timeout is 2 seconds: !!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 36/40/44 ms

R15#ping 172.2.158.13

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 172.2.158.13, timeout is 2 seconds:

Success rate is 100 percent (5/5), round-trip min/avg/max = 36/40/44 ms

