

Single Area OSPF

Revision

Module 2


- Notice that the addressing scheme is *discontiguous*.
 - OSPF is a <u>classless</u> routing protocol.
- There are three serial links of various bandwidths and that each router has multiple paths to each remote network.

The network Command

Process-ID does NOT have to be the same on all routers

```
R1(config)# router ospf 1
 Area-ID must
R1(config-router)# network 172.16.1.16 0.0.0.15 area 0
 be the same
R1(config-router)# network 192.168.10.0 0.0.0.3 area 0
 on all routers
R1(config-router)# network 192.168.10.4 0.0.0.3 area 0
R2(config)# router ospf 1
 Wildcard
R2(config-router)# network 10.10.10.0 <u>0.0.0.255</u> area 0
 mask must
R2(config-router)# network 192.168.10.0 0.0.0.3 area 0
 be used
R2(config-router)# network 192.168.10.8 0.0.0.3 area 0
R3(config)# router ospf 1
R3(config-router)# network 172.16.1.32 0.0.0.7 area 0
R3(config-router)# network 192.168.10.4 0.0.0.3 area 0
R3(config-router)# network 192.168.10.8 0.0.0.3 area 0
```

- **network** commands for all three routers, enabling OSPF on all interfaces.
- At this point, all routers should be able to ping all networks.

Steps to OSPF Operation with States


- 1. Establishing router adjacencies (Routers are adjacent)
 - Down State No Hello received
 - •Init State Hello received, but not with this router's Router ID
 - •"Hi, my name is Carlos."
- "Hi, my name is Maria."
- *Two-way State Hello received, and with this router's Router ID
 - •"Hi, Maria, my name is Carlos." "Hi, Carlos, my name is Maria."
- 2. Electing DR and BDR Multi-access (broadcast) segments only
 - ExStart State with DR and BDR
 - Two-way State with all other routers
- 3. Discovering Routes


4. Calculating the Routing Table

- ExStart State
- Exchange State
- Loading State


- 5. Maintaining the LSDB and Routing Table
- •Full State (Routers are "fully adjacent")

Steps to OSPF Operation with States Discovering Routes and Reaching Full State


- Before an OSPF router can flood its link states, must discover neighbors.
- Before two routers can form an OSPF neighbor adjacency, they must agree on three values:
 - Hello interval
 - Dead interval
 - Network type
- Both the interfaces must be part of the <u>same network</u>, including having the same subnet mask.


- OSPF Router ID is an <u>IP address</u> used to <u>uniquely identify an OSPF router</u>.
 - Also used in the DR and BDR process.
- 1. Use the IP address configured with the OSPF router-id command.
- 2. Highest IP address of any of its loopback interfaces.
- **3. Highest** *active* **IP address** of any of its physical interfaces.

Verifying OSPF

R1# show ip ospf neighbor Neighbor ID Dead Time Interface Pri State Address Serial0/0/1 10.3.3.3 FULL / -00:00:30 192.168.10.6 10.2.2.2 1 FULL/ -00:00:33 192.168.10.2 Serial0/0/0

- Neighbor ID: The router ID of the neighboring router.
- **Pri:** The OSPF priority of the interface. (*later*)
- **State:** The OSPF state of the interface.
 - <u>FULL</u> state means that the router's interface is fully adjacent with its neighbor and they <u>have identical OSPF link-state databases</u>.
 - OSPF states are discussed in CCNP.
- **Dead Time:** The <u>amount of time remaining that the router will wait to receive an OSPF Hello packet from the neighbor before declaring the neighbor down.</u>
 - This value is <u>reset when the interface receives a Hello</u> packet.
- Address: The <u>IP address of the neighbor's interface</u> to which this router is directly connected.
- Interface: The interface on which this router has formed adjacency with the neighbor.

Verifying OSPF

```
R1# show ip ospf interface serial 0/0/0
Serial0/0/0 is up, line protocol is up
Internet Address 192.168.10.1/30, Area 0
Process ID 1, Router ID 10.1.1.1, Network Type POINT_TO_POINT, Cost: 64
Transmit Delay is 1 sec, State POINT_TO_POINT,
Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
<output omitted>
```

- Two routers may not form an OSPF adjacency if:
 - The <u>subnet masks do not match</u>, causing the routers to be on separate networks.
 - OSPF Hello or Dead timers do not match.
 - OSPF network types do not match.
 - There is a <u>missing or incorrect OSPF network command</u>.
- Other powerful <u>OSPF troubleshooting commands</u> include the following:
 - show ip protocols
 - show ip ospf
 - show ip ospf interface

Verifying OSPF

```
R1# show ip protocols
Routing Protocol is "ospf 1" OSPF Process ID
  Outgoing update filter list for all interfaces is not set
  Incoming update filter list for all interfaces is not set
 OSPF Router ID
  Router ID 10.1.1.1
  Number of areas in this router is 1. 1 normal 0 stub 0 nssa
 Maximum path: 4
  Routing for Networks:
 172.16.1.16 0.0.0.15 area 0
 Networks OSPF is
 192.168.10.0 0.0.0.3 area 0
 advertising that are
 originating from this router
 192.168.10.4 0.0.0.3 area 0
  Reference bandwidth unit is 100 mbps
 Routing Information Sources:
 Gateway
 Distance
 Last Update
 10.2.2.2
 110
 11:29:29
 OSPF Neighbors
 10.3.3.3
 110
 11:29:29
  Distance: (default is 110) Administrative Distance
```

Examining the Routing Table

```
R1# show ip route
Codes: <some code output omitted>
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 192.168.10.0/30 is subnetted, 3 subnets
 192.168.10.0 is directly connected, Serial0/0/0
 192.168.10.4 is directly connected, Serial0/0/1
 192.168.10.8 [110/128] via 192.168.10.2, 14:27:57, Serial0/0/0
0
 172.16.0.0/16 is variably subnetted, 2 subnets, 2 masks
 172.16.1.32/29 [110/65] via 192.168.10.6, 14:27:57, Serial0/0/1
0
 172.16.1.16/28 is directly connected, FastEthernet0/0
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.10.10.0/24 [110/65] via 192.168.10.2, 14:27:57, Serial0/0/0
 10.1.1.1/32 is directly connected, Loopback0
```


- The quickest way to <u>verify OSPF convergence</u> is to look at the routing table for each router.
- Loopback interfaces are included.
- Unlike RIPv2 and EIGRP, <u>OSPF does not automatically summarize at major</u> network boundaries.

Examining the Routing Table

```
R2# show ip route
Codes: <some code output omitted>
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 192.168.10.0/30 is subnetted, 3 subnets
 192.168.10.0 is directly connected, Serial0/0/0
 192.168.10.4 [110/128] via 192.168.10.1, 14:31:18, Serial0/0/0
0
C
 192.168.10.8 is directly connected, Serial0/0/1
 172.16.0.0/16 is variably subnetted, 2 subnets, 2 masks
 172.16.1.32/29 [110/65] via 192.168.10.10, 14:31:18, Serial0/0/1
\mathbf{0}
 172.16.1.16/28 [110/65] via 192.168.10.1, 14:31:18, Serial0/0/0
0
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.2.2.2/32 is directly connected, Loopback0
 10.10.10.0/24 is directly connected, FastEthernet0/0
```

Examining the Routing Table

```
R3# show ip route
Codes: <some code output omitted>
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 192.168.10.0/30 is subnetted, 3 subnets
 192.168.10.0 [110/845] via 192.168.10.9, 14:31:52, Serial0/0/1
0
 [110/845] via 192.168.10.5, 14:31:52, Serial0/0/0
 192.168.10.4 is directly connected, Serial0/0
 192.168.10.8 is directly connected, Serial0/1
 172.16.0.0/16 is variably subnetted, 2 subnets, 2 masks
 172.16.1.32/29 is directly connected, FastEthernet0/0
 172.16.1.16/28 [110/782] via 192.168.10.5, 14:31:52, Serial0/0/0
0
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.3.3.3/32 is directly connected, Loopback0
 10.10.10.0/24 [110/782] via 192.168.10.9, 14:31:52, Serial0/0/1
0
```


Interface Type	10 ⁸ /bps = Cost
Fast Ethernet and faster	$10^{8}/100,000,000 \text{ bps} = 1$
Ethernet	$10^{8}/10,000,000 \text{ bps} = 10$
E1	$10^{8}/2,048,000 \text{ bps} = 48$
T1	$10^{8}/1,544,000 \text{ bps} = 64$
128 Kbps	$10^{8}/128,000 \text{ bps} = 781$
64 Kbps	108/64,000 bps = 1562
56 Kbps	108/56,000 bps = 1785

Cisco IOS Cost for OSPF = 108/bandwidth in bps

- <u>Cisco IOS</u> software uses the <u>cumulative bandwidths</u> of the outgoing interfaces from the router to the destination network as the cost value.
- **10**8 is known as the <u>reference bandwidth</u>


Interface Type	10 ⁸ /bps = Cost
Fast Ethernet and faster	$10^{8}/100,000,000 \text{ bps} = 1$
Ethernet	$10^8/10,000,000 \text{ bps} = 10$
E1	$10^{8}/2,048,000 \text{ bps} = 48$
T1	108/1,544,000 bps = 64
128 Kbps	108/128,000 bps = 781
64 Kbps	108/64,000 bps = 1562
56 Kbps	108/56,000 bps = 1785


10.10.10.0/24

Serial interfaces bandwidth value defaults to T1 or 1544 Kbps.

```
R1# show ip route

0 10.10.0/24 [110/65] via 192.168.10.2, 14:27:57, Serial0/0/0
```

- T1 cost 64 + Fast Ethernet cost 1 = 65
- The "Cost = 64" refers to the <u>default cost of the serial interface</u>, $10^{\circ}/1,544,000 \text{ bps} = 64$, and not to the actual 64-Kbps "speed" of the link.

Modifying the Cost of the Link

Router(config-if)# bandwidth bandwidth-kbps

```
R1(config)# inter serial 0/0/0
R1(config-if)# bandwidth 64
R1(config-if)# inter serial 0/0/1
R1(config-if)# bandwidth 256
R1(config-if)# end
R1# show ip ospf interface serial 0/0/0
Serial0/0 is up, line protocol is up
Internet Address 192.168.10.1/30, Area 0
Process ID 1, Router ID 10.1.1.1, Network Type POINT_TO_POINT, Cost: 1562
Transmit Delay is 1 sec, State POINT_TO_POINT,
<output omitted>
```

- The bandwidth command is used to modify the bandwidth value used by the Cisco IOS software in calculating the OSPF cost metric.
 - Same as with EIGRP


The ip ospf cost Command

```
R1(config)# inter serial 0/0/0
R1(config-if)# bandwidth 64
R1(config-if)# end
R1# show ip ospf interface serial 0/0/0 100,000,000/64,000 = 1562
Serial0/0 is up, line protocol is up
Internet Address 192.168.10.1/30, Area 0
Process ID 1, Router ID 10.1.1.1, Network Type POINT_TO_POINT, Cost: 1562
<output omitted>
```

```
R1(config)# interface serial 0/0/0
R1(config-if)# ip ospf cost 1562
```

- An <u>alternative method to using the <u>bandwidth</u> command is to use the <u>ip ospf cost</u> command, which allows you to directly specify the cost of an interface.
 </u>
- This will not change the output of the show ip ospf interface command,

DR/BDR Election


- The following criteria are applied:
 - **1. DR**: Router with the <u>highest OSPF interface priority</u>.
 - **2. BDR**: Router with the <u>second highest OSPF interface priority</u>.
 - **3.** <u>If OSPF interface priorities are equal</u>, the <u>highest router ID</u> is used to break the tie.
- Default OSPF interface priority is 1.
- Current configuration, the OSPF router ID is used to elect the DR and BDR.

```
RouterA# show ip ospf neighbor
Neighbor ID
 Pri State
 Dead Time
 Address
 Interface
192.168.31.33 1
 192.168.1.3 FastEthernet0/0
 FULL/DR
 00:00:39
192.168.31.22 1
 FULL/BDR
 00:00:36
 192.168.1.2 FastEthernet0/0
RouterB# show ip ospf neighbor
Neighbor ID
 Pri State
 Dead Time
 Address
 Interface
192.168.31.33 1
 FULL/DR
 00:00:34
 192.168.1.3 FastEthernet0/0
192.168.31.11
 FULL/DROTHER 00:00:38
 192.168.1.1 FastEthernet0/0
RouterC# show ip ospf neighbor
Neighbor ID
 Pri State
 Dead Time
 Address
 Interface
192.168.31.22 1
 192.168.1.2 FastEthernet0
 FULL/BDR
 00:00:35
 FULL/DROTHER 00:00:32
192.168.31.11
 192.168.1.1 FastEthernet0
 1
```

DROthers

- Only form full adjacencies with the DR and BDR
- Still form a <u>neighbor adjacency with any DROthers (receives Hello packets)</u>.
 - Displayed as <u>2WAY</u>.


Verifying Router States


```
RouterA# show ip ospf interface fastethernet 0/0

FastEthernet0/0 is up, line protocol is up
 Internet Address 192.168.1.1/24, Area 0


 Process ID 1, Router ID 192.168.31.11, Network Type BROADCAST, Cost: 1
 Transmit Delay is 1 sec, State DROTHER, Priority 1
 Designated Router (ID) 192.168.31.33, Interface address 192.168.1.3
 Backup Designated router (ID) 192.168.31.22, Interface address 192.168.1.2
 Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5

<output omitted>
```


- When the DR is elected, it <u>remains the DR until one of the following</u> conditions occurs:
 - The DR fails.
 - The OSPF process on the DR fails.
 - The <u>multiaccess interface on the DR fails</u>.
- If the <u>DR fails</u>, the <u>BDR assumes the role of DR</u>, and an <u>election is held to choose a new BDR</u>.


If a new router enters the network after the DR and BDR have been elected, it will not become the DR or the BDR even if it has a higher OSPF interface priority or router ID than the current DR or BDR.

DROther

Lo0 192.168.31.44/32

OSPF Interface Priority

Router(config-if)# ip ospf priority {0 - 255}


- Important for this <u>router</u> to have <u>sufficient CPU and memory</u> capacity to handle the responsibility.
- Control the election of these routers with the <u>ip ospf priority</u> interface command.
- Priority (Highest priority wins):
 - **0** = Cannot become DR or BDR
 - **1** = Default
 - Therefore, the router ID determines the DR and BDR.
- <u>Priorities are an interface-specific</u> value, they provide better control of the OSPF multiaccess networks.
- They also allow a router to be the DR in one network and a DROther in another.

OSPF Interface Priority

```
RouterA# show ip ospf interface fastethernet 0/0

FastEthernet0/0 is up, line protocol is up
 Internet Address 192.168.1.1/24, Area 0
 Process ID 1, Router ID 192.168.31.11, Network Type BROADCAST, Cost: 1
 Transmit Delay is 1 sec, State DROTHER, Priority 1
 Designated Router (ID) 192.168.31.33, Interface address 192.168.1.3
 Backup Designated router (ID) 192.168.31.22, Interface address 192.168.1.2
 Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 <output omitted>
```

 The OSPF interface priority can be viewed using the show ip ospf interface command.


 After doing a <u>shutdown</u> and a <u>no shutdown</u> on the Fast Ethernet 0/0 interfaces of all three routers, we see the result of the change of OSPF interface priorities.

RouterB(config-if)# ip ospf priority 100

Redistributing an OSPF Default Route

The static default route is using the loopback as an exit interface because the ISP router in this topology does not physically exist.


```
R1(config)# interface loopback 1
R1(config-if)# ip add 172.30.1.1 255.255.252
R1(config-if)# exit
R1(config)# ip route 0.0.0.0 0.0.0 loopback 1
R1(config)# router ospf 1
R1(config-router)# default-information originate
```

- <u>Like RIP, OSPF requires the use of the **default-information originate** command to advertise the 0.0.0.0/0 static default route to the other routers in the area.</u>
- If the **default-information originate** command is not used, the default "quad zero" route will not be propagated to other routers in the OSPF area.

R1's Routing Table

```
R1# show ip route
Gateway of last resort is 0.0.0.0 to network 0.0.0.0
 192.168.10.0/30 is subnetted, 3 subnets
C
 192.168.10.0 is directly connected, Serial0/0/0
 192.168.10.4 is directly connected, Serial0/0/1
 192.168.10.8 [110/1171] via 192.168.10.6, 00:00:58, Serial0/0/1
 172.16.0.0/16 is variably subnetted, 2 subnets, 2 masks
 172.16.1.32/29 [110/391] via 192.168.10.6, 00:00:58, Serial0/0/1
0
 172.16.1.16/28 is directly connected, FastEthernet0/0
 172.30.0.0/30 is subnetted, 1 subnets
C
 172.30.1.0 is directly connected, Loopback1
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.10.10.0/24 [110/1172] via 192.168.10.6, 00:00:58, Serial0/0/1
0
 10.1.1.1/32 is directly connected, Loopback0
S*
 0.0.0.0/0 is directly connected, Loopback1
```

R2's Routing Table

```
R2# show ip route
Gateway of last resort is 0.0.0.0 to network 0.0.0.0
 192.168.10.0/30 is subnetted, 3 subnets
C
 192.168.10.0 is directly connected, Serial0/0/0
 192.168.10.4 is directly connected, Serial0/0/1
 192.168.10.8 [110/1171] via 192.168.10.6, 00:00:58, Serial0/0/1
 172.16.0.0/16 is variably subnetted, 2 subnets, 2 masks
0
 172.16.1.32/29 [110/391] via 192.168.10.6, 00:00:58, Serial0/0/1
 172.16.1.16/28 is directly connected, FastEthernet0/0
 172.30.0.0/30 is subnetted, 1 subnets
C
 172.30.1.0 is directly connected, Loopback1
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
 10.10.10.0/24 [110/1172] via 192.168.10.6, 00:00:58, Serial0/0/1
0
 10.1.1.1/32 is directly connected, Loopback0
S*
 0.0.0.0/0 is directly connected, Loopback1
```

R3's Routing Table

```
R3# show ip route
Gateway of last resort is 192.168.10.5 to network 0.0.0.0
 192.168.10.0/30 is subnetted, 3 subnets
 192.168.10.0 [110/1952] via 192.168.10.5, 00:00:38, S0/0/0
0
 192.168.10.4 is directly connected, Serial0/0/0
 192.168.10.8 is directly connected, Serial0/0/1
 172.16.0.0/16 is variably subnetted, 2 subnets, 2 masks
C
 172.16.1.32/29 is directly connected, FastEthernet0/0
 172.16.1.16/28 [110/391] via 192.168.10.5, 00:00:38, S0/0/0
0
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
C
 10.3.3.3/32 is directly connected, Loopback0
 10.10.10.0/24 [110/782] via 192.168.10.9, 00:00:38, S0/0/1
0*E2 0.0.0.0/0 [110/1] via 192.168.10.5, 00:00:27, Serial0/0/0
```

External Type 2 Route

```
R3# show ip route
0*E2 0.0.0.0/0 [110/1] via 192.168.10.5, 00:00:27, Serial0/0/0
```

- E2 denotes that this route is an OSPF External Type 2 route.
- OSPF external routes fall in one of two categories:
 - External Type 1 (E1)
 - External Type 2 (E2)
- OSPF accumulates cost for an E1 route as the route is being propagated throughout the OSPF area.
 - This process is <u>identical to cost calculations for normal OSPF internal routes</u>.
- **E2 route** is always the external cost, irrespective of the interior cost to reach that route.
 - In this topology, because the <u>default route has an external cost of 1</u> on the <u>R1</u> router, R2 and R3 also show a cost of 1 for the default E2 route.
 - E2 routes at a cost of 1 are the default OSPF configuration.
 - More later