MPLS Concepts

- MPLS: Multi Protocol Label Switching
- MPLS is a layer 2+ switching
- Developed to integrate IP and ATM
- MPLS forwarding is done in the same way as in ATM switches
- Packet forwarding is done based on Labels

MPLS Concepts

 Unlike IP, classification/label can be based on:

Destination Unicast address

Traffic Engineering

VPN


QoS

- FEC: Forwarding Equivalence Class
- A FEC can represent a: Destination address prefix, VPN, Traffic Engineering tunnel, Class of Service.

LSRs and Labels

- · LSR: Label Switch Router
- Edge-LSR: LSRs that do label imposition and disposition

LSRs and Labels


- An IP routing protocol is used within the routing domain (e.g.:OSPF, i-ISIS)
- A label distribution protocol is used to distribute address/label mappings between adjacent neighbors
- The ingress LSR receives IP packets, performs packet classification, assign a label, and forward the labelled packet into the MPLS network
- Core LSRs switch packets/cells based on the label value
- The egress LSR removes the label before forwarding the IP packet outside the MPLS network

LSRs and Labels

Label = 20 bits Exp = Experimental, 3 bits S = Bottom of stack, 1bit TTL = Time to live, 8 bits

- Uses new Ethertypes/PPP PIDs/SNAP values/etc
- More than one Label is allowed -> Label Stack
- MPLS LSRs always forward packets based on the value of the label at the top of the stack

LSRs and Labels PPP Header(Packet over SONET/SDH) Ethernet Ethernet Hdr Shim Header Layer 3 Header Frame Relay FR Hdr Shim Header Layer 3 Header

Label Assignment and Distribution


- Labels have link-local significance
 Each LSR binds his own label mappings
- Each LSR assign labels to his FECs
- Labels are assigned and exchanged between adjacent neighboring LSR
- Applications may require non-adjacent neighbors


Label Assignment and Distribution

Upstream and Downstream LSRs


- Rtr-C is the downstream neighbor of Rtr-B for destination 171.68.10/24
- Rtr-B is the downstream neighbor of Rtr-A for destination 171.68.10/24
- LSRs know their downstream neighbors through the IP routing protocol
 - Next-hop address is the downstream neighbor


Label Assignment and Distribution

Label Retention Modes

- Liberal retention mode
 - LSR retains labels from all neighbors

Improve convergence time, when next-hop is again available after IP convergence

Require more memory and label space

- Conservative retention mode
 - LSR retains labels only from next-hops neighbors
 LSR discards all labels for FECs without next-hop
 Free memory and label space

Label Assignment and Distribution

Label Distribution Modes

Independent LSP control

LSR binds a Label to a FEC independently, whether or not the LSR has received a Label the next-hop for the FEC

The LSR then advertises the Label to its neighbor

Ordered LSP control

LSR only binds and advertise a label for a particular FEC if:

it is the egress LSR for that FEC or


it has already received a label binding from its next-hop

Label Assignment and Distribution

Several protocols for label exchange

- LDP
 - Maps unicast IP destinations into labels
- RSVP, CR-LDP
 Used in traffic engineering
- BGP External labels (VPN)
- PIM


For multicast states label mapping


- LSPs are derived from IGP routing information
- LSPs may diverge from IGP shortest path LSP tunnels (explicit routing) with TE
- LSPs are unidirectional
 Return traffic takes another LSP


Label Switch Path (LSP) Penultimate Hop Popping

- The label at the top of the stack is removed (popped) by the upstream neighbor of the egress LSR
- The egress LSR requests the "popping" through the label distribution protocol
 - •Egress LSR advertises implicit-null label
- The egress LSR will not have to do a lookup and remove itself the label
 - One lookup is saved in the egress LSR


Loops and TTL

- In IP networks TTL is used to prevent packets to travel indefinitely in the network
- MPLS <u>may</u> use same mechanism as IP, but not on all encapsulations
 - TTL is present in the label header for PPP and LAN headers (shim headers)


TTL is decremented prior to enter the non-TTL capable LSP

If TTL is 0 the packet is discarded at the ingress point

TTL is examined at the LSP exit

LDP Concepts

- Label Distribution Protocol
- Labels map to FECs for Unicast Destination Prefix
- LDP works between adjacent/non-adjacent peers
- LDP sessions are established between peers

LDP Messages

- Discovery messages
 - Used to discover and maintain the presence of new peers
 - Hello packets (UDP) sent to all-routers multicast address
 - Once neighbor is discovered, the LDP session is established over TCP

LDP Messages

- Session messages
 - Establish, maintain and terminate LDP sessions
- Advertisement messages
 - Create, modify, delete label mappings
- Notification messages
 - Error signalling

