OSPF Multi-Area OSPF

Cabrillo College

Module 3

Topics

Cabrillo College

- Areas
- LSAs
- show ip ospf database (summary of link state database)
- show ip route
- Stub Areas
- Totally Stubby Areas
- E1 and E2 routes
- Default Routes
- Route Summarization
- NSSA (Not So Stubby Areas)

Issues with large OSPF nets

Cabrillo College

Large link-state table

- Each router maintains a LSDB for all links in the area
- The LSDB requires the use of memory

Frequent SPF calculations

- A topology change in an area causes each router to re-run SPF to rebuild the SPF tree and the routing table.
- A flapping link will affect an entire area.
- SPF re-calculations are done only for changes within that area.

Large routing table


- Typically, the larger the area the larger the routing table.
- A larger routing table requires more memory and takes more time to perform the route look-ups.

Solution: Divide the network into multiple areas

OSPF uses "Areas"

Cabrillo College


- Hierarchical routing enables you to separate large internetworks (autonomous systems) into smaller internetworks that are called areas.
- With this technique, routing still occurs between the areas (called inter-area routing), but many of the smaller internal routing operations, such as recalculating the database re-running the SPF algorithm, are restricted within an area.


By dividing an OSPF domain into multiple areas, problems such as route flapping can be isolated.

OSPF Router Types

Cabrillo College


OSPF Router Types


Cabrillo College

Internal: Routers with all their interfaces within the same area

Backbone: Routers with at least one interface connected to area 0

ASBR: (Autonomous System Boundary Router): Routers that have at least one interface connected to an <u>external</u> internetwork (another autonomous system)

ABR: (Area Border Router): Routers with interfaces attached to <u>multiple</u> <u>areas.</u>


OSPF Type 4 - Link State Advertisements

Cabrillo College

Now we will look at OSPF Type 4 packets more closely

OSPF packet types

Type	Description
1	Hello (establishes and maintains adjacency relationships with neighbors)
2	Database description packet (describes the contents of an OSPF router's link-state database)
3	Link-state request (requests specific pieces of a neighbor router's link-state database)
4	Link-state update (transports link-state advertisements (LSAs) to neighbor routers)
5	Link-state acknowledgement (Neighbor routers acknowledge receipt of the LSAs)

OSPF packet types


Туре	Description			Cabrillo College
1	Hello (establishes and maint neighbors)	ains adja	acency relationships with	
	OSPF 1	Гуре	-4 packets ha	ave 7 LSA packets (later)
2	router's link-state database)	LSA Type	Name	Description
3	Link-state request (requests link-state database)		Router link entry (record)	Generated by each router for each area it belongs to. It
4	Link-state update (transport neighbor routers)		(O-OSPF)	describes the states of the router's link to the area. These are only flooded within a particular area. The link status and cost are two of the descriptors provided.
ţ	Link-state acknowledgemen receipt of the LSAs)		Network link entry (O-OSPF)	Generated by Designated Router in multiaccess networks. They describe the set of routers attached to a particular network. LSA Type 2 messages are flooded only within the area that contains the network.
L	-	3 or 4	Summary link entry (IA-OSPF Inter area)	Originated by ABRs. They describes the links between the ABR and the internal routers of a local area. These entries are flooded throughout the backbone area to the other ABRs. Type-3 message s describe routes to networks within the local area and are sent to the backbone area. Type-4 messages describe reachability to ASBRs. These link entries are not flooded through totally stubby areas.
		5	Autonomous system external link entry (E1-OSPF external type-1)	Originated by the ASBR. Describes routes to destinations external to the autonomous system. Flooded throughout an OSPF autonomous system except for stub and totally stubby areas.

LSA Types

Cabrillo College

LSAs used for discovering routes and reaching Full State, along with

Maintain Routes


LSA Types

Cabrillo College

LSA Types 1 through 5

 We will look at these in detail as we discuss areas in this module.

LSA Type 7 NSSA External Link Entry

- Originated by an ASBR connected to an NSSA.
- Type 7 messages can be flooded throughout NSSAs and translated into LSA Type 5 messages by ABRs.
- Routes learned via Type-7 LSAs are denoted by either a "N1" or and "N2" in the routing table. (Compare to E1 and E2).
- We will discuss this more later when we look at NSSA areas.

Area Types


Cabrillo College

- Standard or Normal Areas
 - Backbone
 - Non-Backbone


- Stub
 - Stub Area
 - Totally Stubby Area (TSA)
 - Not-so-stubby-area (NSSA)

Area Types

Cabrillo College


Part I - LSAs using all normal areas


1. OSPF Multi-Areas - All Normal Areas

Cabrillo College

ASBR router ospf 1 redistribute static network 172.16.1.0 0.0.0.255 area 0 ! ip classless ip route 11.0.0.0 255.0.0.0 Null0 ip route 12.0.0.0 255.0.0.0 Null0

ip route 13.0.0.0 255.0.0.0 Null0

ABR-1

```
interface FastEthernet0/0
ip address 172.16.1.2 255.255.25
ip ospf priority 200
```

```
router ospf 1
network 172.16.1.0 0.0.0.255 area 0 
network 172.16.51.0 0.0.0.255 area 51
```


ABR-2


```
interface FastEthernet0
  ip address 172.16.1.3 255.255.255.0
  ip ospf priority 100
!
router ospf 1
  network 172.16.1.0 0.0.0.255 area 0
  network 172.16.10.4 0.0.0.3 area 1
```


Internal

```
router ospf 1
network 172.16.0.0 0.0.255.255 area 1
```

ABR contains network statements for each area it belongs to, using the proper area value.


For Router Links:

- The Link State ID is always the same as the Advertising Router
- Advertising Router is the Router ID of the router that created this LSA

Internal#show ip ospf data

```
OSPF Router with ID (192.168.4.1) (Process ID 1) Router Link States (Area 1) <- Note the Area!
```

(LSA 1 - Links in the area to which this router belongs.)

Link ID	ADV Router	Age	Seq#	Che	ecksum	Link	count
192.168.3.1	192.168.3.1	898	0×800000	903	0xCE56	5 2	
192.168.4.1	192.168.4.1	937	0x800000	903	0xFD44	1 3	

- **Bottom line:** Router Link States (LSA1's) should display all the RouterIDs of routers in that area, including its own.
- Rick's reminder: LSA 1 -> "my one area"

Cabrillo College

ABR-2#show ip ospf data

```
OSPF Router with ID (192.168.3.1) (Process ID 1)
```

Router Link States (Area 1) <- Note the Area!

(LSA 1 - Links in the area to which this router belongs.)

Link ID	ADV Router	Age	Seq#	Checksum Link c	ount
192.168.3.1	192.168.3.1	786	0x80000	0003 0xCE56 2	
192.168.4.1	192.168.4.1	828	0x80000	0003 0xFD44 3	

- Bottom line: Router Link States (LSA1's) should display all the RouterIDs of routers in that area, including its own.
- Rick's reminder: LSA 1 -> "my one area"

Cabrillo College


ABR-2 - show ip route

- Denoted by just an "O" in the routing table, or a "C"
- Why is there only just an"O" for this network and not the other networks?
 - Directly connected or via another area.


LSA 2 - Network Link States

Cabrillo College

- LSA 2 Network LSA
- Generated by the DR on every multi-access network
- Denoted by just an "O" in the routing table or "C" if the network is directly connected.
- Flooded only within the originating area.
- LSA 2's are in link state database for all routers within area, even those routers on not on multi-access networks or DRs on other multi-access networks in the same area.
- ABR may include a set of LSA 2s for each area it belongs to.


LSA 2 - Network Link States


LSA 2 - Network Link States

```
ASBR#show ip ospf data

OSPF Router with ID (192.168.1.1) (Process ID 1)

Net Link States (Area 0)
(LSA 2 - Generated by the DR)

Link ID ADV Router Age Seq# Checksum
172.16.1.2 192.168.2.1 201 0x8000000D 0xCFE8
```


- Link ID 172.16.1.2 = IP address of DR on MultiAccess Network
- ADV Router 192.168.2.1 = Router ID of DR
- Bottom line: Net Link States (LSA2's) should display the RouterIDs of the DRs on all multi-access networks in the area and their IP addresses.
- Rick's reminder: LSA 2 -> "Ethernet = Layer 2 or D R"


1 2


Cabrillo College

- LSA 3 Summary LSA
- Originated by the ABR.
- Describes links between ABR and Internal Routers of the Local Area
- ABR will include a set of LSA 3's for each area it belongs to.
- LSA 3s are flooded throughout the backbone (Area 0) and to other ABRs.
- Routes learned via LSA type 3s are denoted by an "IA" (Inter-area) in the routing table.


Cabrillo College Area 1 Backbone Area 0 Area 2 ABR and Backbone Router Backbone/ Internal Routers Internal Routers Internal Routers ASBR and ABR and Backbone Backbone Router Router External AS


- Routers only see the topology of the area they belong to.
- When a link in one area changes, the adjacent routers originate in LSA 1's and flood them within the area, causing intra-area (internal) routers to re-run the SPF and recalculating the routing table.
- ABRs do <u>not</u> announce topological information between areas.
- ABRs only inject routing information into other areas, which is basically a distance-vector technique.


- ABRs calculate intra-area routes for directly attached areas and announce them to all other areas as inter-area routes, using LSA 3's.
- OSPF ABRs will only announce inter-area routes that were learned from the backbone area, area 0.
- The backbone area serves as a repository for inter-area routes.
- This keeps OSPF safe from routing loops.


Cabrillo College

ASBR

```
ASBR# show ip route
 172.16.0.0/16 is variably subnetted, 4 subnets, 3 masks
O IA
 172.16.51.1/32 [110/2] via 172.16.1.2, 00:02:54, FastEthernet0/0
O IA 172.16.20.0/24 [110/783] via 172.16.1.3, 00:02:54, FastEthernet0/0
O IA
 172.16.10.4/30 [110/782] via 172.16.1.3, 00:02:54, FastEthernet0/0
C
 172.16.1.0/24 is directly connected, FastEthernet0/0
 10.0.0.0/24 is subnetted, 1 subnets
C
 10.1.0.0 is directly connected, FastEthernet0/1
 11.0.0.0/8 is directly connected, Null0
 12.0.0.0/8 is directly connected, Null0
 192.168.1.0/32 is subnetted, 1 subnets
C
 192.168.1.1 is directly connected, Loopback0
S
 13.0.0.0/8 is directly connected, Null0
```

Routes learned via LSA type 3s are denoted by an "IA" (Inter-Area Routes) in the routing table.

Another example: non-area 0 router, Internal

Internal# show ip ospf database

LSA 3 - Generated by the ABR. Describes links between ABR and Internal Routers of the Local Area

(Area 51 networks - Advertising Router ABR-2)

Summary Net Link States (Area 1)

Link ID	ADV Router	Age	Seq#	Checksum
172.16.1.0	192.168.3.1	848	0×80000005	0xD339
172.16.51.1	192.168.3.1	843	0x80000001	0xB329

Internal# show ip route

```
172.16.0.0/16 is variably subnetted, 4 subnets, 3 masks

O IA 172.16.51.1/32 [110/783] via 172.16.10.5, 00:13:48, Serialo

C 172.16.20.0/24 is directly connected, FastEtherneto

C 172.16.10.4/30 is directly connected, Serialo

O IA 172.16.1.0/24 [110/782] via 172.16.10.5, 00:13:53, Serialo

192.168.4.0/32 is subnetted, 1 subnets

C 192.168.4.1 is directly connected, Loopbacko

O E2 11.0.0.0/8 [110/20] via 172.16.10.5, 00:14:41, Serialo

O E2 12.0.0.0/8 [110/20] via 172.16.10.5, 00:14:41, Serialo

O E2 13.0.0.0/8 [110/20] via 172.16.10.5, 00:14:42, Serialo
```


LSA 4 – ASBR Summary Link States

Cabrillo College

- LSA 4 ASBR Summary LSA
- Originated by the ABR.
- Flooded throughout the backbone area to the other ABRs.
- Describes the reachability to the ASBRs
- Advertises an ASBR (Router ID) not a network
- Included in routing table as an "IA" route.
- Same format as a LSA 3 Summary LSA, except LSA 4
 ASBR Summary LSA the Network Mask field is always 0

Exceptions

- Not flooded to Stub and Totally Stubby networks.
- More on this later


- Flooded throughout the backbone area to the other ABRs.
- Describes the reachability to the ASBRs
- How do the ABRs know about the ASBR?
- When routers receive an LSA 5 (AS External LSA) with external route information, the routers denote the Router ID being the ASBR.

LSA 4 – ASBR Summary Link States

Cabrillo College

```
ABR-2
```

ABR-2# show ip ospf database

Summary ASB Link States (Area 1)

LSA 4 - Reachability to ASBR.

Not flooded to Stub and Totally Stubby networks.

Link ID ADV Router Age Seq# Checksum 192.168.1.1 192.168.3.1 801 0x80000003 0x93CC

- **Link ID** 192.168.1.1 = Router ID of ASBR
- **ADV Router** 192.168.3.1 = Router ID ABR advertising route
- Bottom line: Routers in non-area 0, should see Router ID of ASBR and its ABR to get there.
- Rick's reminder: LSA 4 -> "Reachability to the A S B R"

1 2 3 4

LSA 4 – ASBR Summary Link States

Cabrillo College

Internal

Internal# show ip ospf database

Summary ASB Link States (Area 1)

LSA 4 - Reachability to ASBR.

<u>Not</u> flooded to Stub and Totally Stubby networks.

Link ID ADV Router Age Seq# Checksum 192.168.1.1 192.168.3.1 912 0x80000003 0x93CC


- Link ID 192.168.1.1 = Router ID of ASBR
- **ADV Router** 192.168.3.1 = Router ID ABR advertising route
- Note: No LSA 4s for Area 0 on Router B

Cabrillo College

- LSA 5 AS External LSA
- Originated by the ASBR.
- Describes destination networks external to the Autonomous System (This OSPF Routing Domain)
- Flooded throughout the OSPF AS except to stub and totally stubby areas
- Denoted in routing table as E1 or E2 (default) route (soon)
- We will discuss default routes later.
- ASBR Router which "redistributes" routes into the OSPF domain.

Exceptions

- Not flooded to Stub and Totally Stubby networks.
- More on this later


- "Redistribute" command creates an ASBR router.
- Originated by the ASBR.
- Describes destination networks external to the OSPF Routing Domain
- Flooded throughout the OSPF AS except to stub and totally stubby areas

ABR-2

ABR-2# show ip ospf database

AS External Link States <- Note, NO Area!

LSA 5 - External Networks originated by the ASBR, Flooded throughout A.S. except to Stub and Totally Stubby

Lin	k ID	ADV Router	Age	Seq#	Checksum	Tag
11.	0.0.0	192.168.1.1	1191	0x80000001	0x3FEA	0
12.	0.0.0	192.168.1.1	1191	0x80000001	0x32F6	0
13.	0.0.0	192.168.1.1	1191	0x80000001	0x2503	0

- Link ID = External Networks
- ADV Router = Router ID of ASBR
- Note: For ABRs: There is only one set of "AS External Link States" in database summary. In other words, an ABR router will only show one set of "AS External Link States," not one per area.
- Bottom line: All Routers should see External networks and the Router ID of ASBR to get there .
- Rick's reminder: LSA 5 -> OTHER networks

1 2 3 4 5

Cabrillo College

ABR-2

```
ABR-2# show ip route
```

- Designated by "E2"
- Notice that the cost is 20 for all three routes, we will see why later.
- It has to do with E2 routes and where the default cost is 20.
 - Redistribute command (Route Optimization chapter): If a value is not specified for the metric option, and no value is specified using the default-metric command, the default metric value is 0, except for OSPF where the default cost is 20.

Cabrillo College

Internal# show ip ospf database

Type-5 AS External Link States

LSA 5 - External Networks originated by the ASBR,

Flooded throughout A.S. except to Stub and Totally Stubby

Link ID	ADV Router	Age	Seq#	Checksum	Tag
11.0.0.0	192.168.1.1	1191	0×80000001	0x3FEA	0
12.0.0.0	192.168.1.1	1191	0×80000001	0x32F6	0
13.0.0.0	192.168.1.1	1191	0×80000001	0x2503	0

Internal# show ip route

Cabrillo College


E1 vs. E2 External Routes

- External routes fall under two categories:
 - external type 1
 - external type 2 (default)
- The difference between the two is in the way the cost (metric) of the route is being calculated.
- The cost of a type 2 route is <u>always the external cost</u>, irrespective of the interior cost to reach that route.
- A type 1 cost is the <u>addition of the external cost and the internal cost</u> used to reach that route.
- A type 1 route is always preferred over a type 2 route for the same destination.
- More later...

Cabrillo College

Considerations for both Stub and Totally Stubby Areas

- An area could be qualified a stub when:
 - There is a single exit point (a single ABR) from that area. More than one ABR can be used, but be ready to "accept non-optimal routing paths."
 - If routing to outside of the area does not have to take an optimal path.
- The area is not needed as a transit area for virtual links (later).
- The ASBR is <u>not</u> within the stub area
- The area is not the backbone area (area 0)
- Stub areas will result in memory and processing savings depending upon the size of the network.


Cabrillo College

Receives all routes from within A.S.:

- Within the local area LSA 1s and LSA 2s (if appropriate)
- From other areas (Inter-Area) LSA 3s

Does **not** receive routes from External A.S. (External Routes).

ABR:

- ABR blocks all LSA 4s and LSA 5s.
- 'If LSA 5s are not known inside an area, LSA 4s are not necessary.'
- LSA 3s are propagated by the ABR.

Note: Default route is automatically injected into stub area by ABR

 External Routes: Once the ABR gets a packet headed to a default route, it must have a default route, either static or propagated by the ASBR via default information originate (coming!)

Configuration:

All routers in the area must be configured as "stub"

Cabrillo College

```
ABR-2

router ospf 1

network 172.16.1.0 0.0.0.255 area 0

network 172.16.10.4 0.0.0.3 area 1

area 1 stub << Command: area area stub


Internal

router ospf 1


network 172.16.0.0 0.0.255.255 area 1
```

 All routers in the area must be configured as "stub" including the ABR

area 1 stub << Command: area area stub


- LSA 3s (Inter-Area routes) are propagated by the ABR.
- ABR blocks all LSA 4s (reachability to ASBR) and LSA 5s (External routes)
- The ABR injects a default route into the stub area, pointing to the ABR. (This
 does not mean the ABR has a default route of its own.)
- Essentially, internal routers in a Stub Area only see Inter-Area OSPF routes and the default route to the ABR – No External routes.


Changes in External routes no longer affect Stub Area routing tables.

Cabrillo College

Internal

```
Internal# show ip route
Gateway of last resort is 172.16.10.5 to network 0.0.0.0
```


NOTE on default route:

- ABR will advertise a default route with a cost of 1
- cost of 65 = 1 + 64 (serial link)
- Using bandwidth of 128K, not 64K: 782 = (100,000,000/128,000) + 1

Cabrillo College

Same considerations as with Stub areas:

- An area could be qualified a stub when there is a single exit point (a single ABR) from that area or if routing to outside of the area does not have to take an optimal path.
- The ASBR is not within the stub area.
- The area is not the backbone area (area 0)
- Stub areas will result in memory and processing savings depending upon the size of the network. - This is even more true with Totally Stubby areas


Cabrillo College

Receives routes from within A.S.:

- Only from within the local area LSA 1s and LSA 2s (if appropriate)
- Does <u>not</u> receive routes from other areas (Inter-Area) LSA 3s

Does **not** receive routes from External A.S. (External Routes)

ABR:

- ABR blocks all LSA 4s and LSA 5s.
- ABR blocks all LSA 3s, except propagating a default route.
- Default route is injected into totally stubby area by ABR.

Configuring:

- All routers must be configured as "stub"
- ABR must be configured as "stub no-summary"

Cabrillo College


ABR-2

```
router ospf 1
network 172.16.1.0 0.0.0.255 area 0
network 172.16.10.4 0.0.0.3 area 1
area 1 stub no-summary
^^ Command: area area stub no-summary
```

Internal

```
router ospf 1
network 172.16.0.0 0.0.255.255 area 1
area 1 stub
```

^^ Command: area area stub


- LSA 3s (Inter-Area routes) are blocked by the ABR.
- ABR blocks all LSA 4s (reachability to ASBR) and LSA 5s (External routes)
- The ABR injects a default route (LSA 3) into the stub area, pointing to the ABR. (This does not mean the ABR has a default route of its own.)
- Essentially, internal routers in a Totally Stubby Area only see the default route to the ABR.

Cabrillo College

Internal

Internal# show ip ospf database

Summary Net Link States (Area 1)

LSA 3 - Generated by the ABR.

Describes links between ABR and Internal Routers of the Local Area

Link ID ADV Router Age Seq# Checksum

Default Route - Advertised by ABR-2

0.0.0.0 192.168.3.1 205 0x80000003 0x8648

Default Route injected by ABR (LSA 3)

- Default route is injected into totally stubby area by ABR for all other networks (inter-area and external routes)
- Does <u>not</u> receive routes from other areas (Inter-Area)
- Does <u>not</u> receive routes from External A.S. (External Routes)

Cabrillo College

Internal

Internal# show ip route

```
Gateway of last resort is 172.16.10.5 to network 0.0.0.0

172.16.0.0/16 is variably subnetted, 2 subnets, 2 masks
C 172.16.20.0/24 is directly connected, FastEthernet0
C 172.16.10.4/30 is directly connected, Serial0
 192.168.4.0/32 is subnetted, 1 subnets
C 192.168.4.1 is directly connected, Loopback0
O*IA 0.0.0.0/0 [110/782] via 172.16.10.5, 00:03:09, Serial0
```

- Default route is injected into totally stubby area by ABR for all other networks (inter-area and external routes)
- Does <u>not</u> receive routes from other areas (Inter-Area)
- Does <u>not</u> receive routes from External A.S. (External Routes)

OSPF design considerations

Cabrillo College


Stub and Totally Stubby Areas:

- An area could be qualified a stub when there is a single exit point (a single ABR) from that area or if routing to outside of the area does not have to take an optimal path.
- The ASBR is not within the stub area.
- The area is not the backbone area (area 0)
- Stub areas will result in memory and processing savings depending upon the size of the network. - This is even more true with Totally Stubby areas
- Totally Stubby areas is a Cisco enhancement.

NSSA (Not So Stubby Area)


Cabrillo College

- NSSA allows an area to remain a stub area, but carry external routing information (Type 7 LSAs) from its stubby end back towards the OSPF backbone.
- ASBR in NSSA injects external routing information into the backbone and the NSSA area, but rejects external routing information coming from the ABR.
- The ABR does <u>not</u> inject a default route into the NSSA.
 - This is true for a NSSA Stub, but a default route is injected for a NSSA Totally Stubby area.
- Following scenario is only example of how NSSA works.
 For the purposes of learning about NSSAs, don't get hung up on the why's and what if's.


NSSA Stub Area

- Area 2 would like to be a stub network.
- RTH only supports RIP, so RTG will run RIP and redistribute those routes in OSPF.
- Unfortunately, this makes the area 2 router, RTG, an ASBR and therefore area 2 can no longer be a stub area.
- RTH does not need to learn routes from OSPF, a default route to RTG is all it needs.
- But <u>all</u> OSPF routers must know about the networks attached to the RIP router, RTH, to route packets to them.


NSSA Stub Area (cont.)


- NSSA allow external routes to be advertised into the OSPF AS while retaining the characteristics of a stub area to the rest of the OSPF AS.
- ASBR RTG will originate Type-7 LSAs to advertise the external destinations.
- These LSA 7s are flooded through the NSSA but are blocked by the NSSA ABR.
- The NSSA ABR translates LSA 7s into LSA 5s and flood other areas.


Type 7 LSA NSSA External Link Entry

- Originated by an ASBR connected to an NSSA.
- Type 7 messages can be flooded throughout NSSAs and translated into LSA Type 5 messages by ABRs.
- Routes learned via Type-7 LSAs are denoted by either a default "N1" or an "N2" in the routing table. (Relative to E1 and E2).

NSSA Generic


Configuring NSSA Stub Area


Configured for <u>all</u> routers in Area 2:

router ospf 1


network 172.16.2.0 0.0.0.255 area 2

area 2 nssa

Route Summarization


128.213.64.0 255.255.224.0


RTC

router ospf 100 area 2 range 128.213.96.0 255.255.224.0

Cabrillo College

- By default, 0.0.0.0/0 route is not propagated from the ASBR to other routers.
- An autonomous system boundary router (ASBR) can be forced to generate a default route into the OSPF domain.
- As discussed earlier, a router becomes an ASBR whenever routes are redistributed into an OSPF domain.
- However, an ASBR does not, by default, generate a default route into the OSPF routing domain.

Cabrillo College

The way that OSPF generates default routes (0.0.0.0) varies depending on the type of area the default route is being injected into.

Stub and Totally Stubby Areas

- For stub and totally stubby areas, the area border router (ABR) to the stub area generates a summary link-state advertisement (LSA) with the link-state ID 0.0.0.0.
- This is true even if the ABR doesn't have a default route.
- In this scenario, you don't need to use the default-information originate command.

Cabrillo College

To have OSPF generate a default route use the following:

```
router ospf 10
default-information originate [always] [metric metric-
value] [metric-type type-value] [route-map map-name]
```

Cabrillo College


There are two ways to generate a default.


1) default-information originate

 If the ASBR already has the default route (ip route 0.0.0.0 0.0.0.0), you can advertise 0.0.0.0 into the area.

2) default-information originate <u>always</u>

- If the ASBR doesn't have the route (ip route 0.0.0.0 0.0.0.0), you can add the keyword always to the default-information originate command, and then advertise 0.0.0.0.
- You should be careful when using the always keyword. If your router advertises a default (0.0.0.0) inside the domain and does not have a default itself or a path to reach the destinations, routing will be broken.


1p route 0.0.0.0 0.0.0 10.0.0.2

Rick Graziani graziani@cabrillo.edu

69

Redistributing External Routes

Cabrillo College

E1 vs. E2 External Routes

- External routes fall under two categories, external type 1 and external type 2.
- The difference between the two is in the way the cost (metric) of the route is being calculated.
- A type 1 (E1) cost is the <u>addition of the external cost and the internal</u> <u>cost</u> used to reach that route.
- The cost of a type 2 (E2) route is <u>always the external cost</u>, irrespective of the interior cost to reach that route.
- Type 2 (E2) is the default!

show ip ospf database

.4				Cab	rillo Co	ollege
Internal#show	ip ospf data					
OSPF I	Router with ID (1	L 92.168.4.1)) (Process ID	1)		
Route	er Link States (A	rea 1)				
Link ID	ADV Router	Age	Seq#	Checksum	Link	count
192.168.3.1	192.168.3.1	898	0x80000003	0xCE56	2	
192.168.4.1	192.168.4.1	937	0x8000003	0xFD44	3	
Summa	ry Net Link Stat	es (Area 1)				
	ADV Router	•	Seq#	Checksur	n	
	192.168.3.1	_	•			
	192.168.3.1		0x8000001	0xB329		
Summa	ry ASB Link Stat	es (Area 1)				
Link ID	ADV Router	Age	Seq#	Checksum		
192.168.1.1	192.168.3.1	912	0x8000003	0x93CC		
Туре-	5 AS External Li	nk States				
Link ID	ADV Router	Age	Seq#	Checksum	Tag	
11.0.0.0	192.168.1.1	1302	0x8000001	0x3FEA	0	
12.0.0.0	192.168.1.1	1303	0x8000001	0x32F6	0	
13.0.0.0	192.168.1.1	1303	0x8000001	0x2503	0	

Router Link States (LSA 1)

- Router Link States (LSA1's) should display all the RouterIDs of routers in that area, including its own.
- Link State ID is always the same as the Advertising Router.
- ADV Router is the Router ID of the router that created this LSA 1.

Net Link States (LSA 2)

- Net Link States (LSA2's) should display the RouterIDs of the DRs on all multi-access networks in the area and their IP addresses.
- Link ID is the IP address of DR on MultiAccess Network.
- ADV Router is the Router ID of the DR.

Summary Link States (LSA 3)

- Should see networks in other areas and the ABR advertising that route.
- Link ID is the IP network addresses of networks in other areas.
- ADV Router is the ABR Router ID sending the LSA-3.

Summary ASB Link States (LSA 4)

- Routers in non-area 0, should see Router ID of ASBR and its ABR to get there.
- Link ID is the Router ID of ASBR
- ADV Router is the Router ID of the ABR advertising route

Type-5 AS External Link States (LSA 5)

- All Routers should see External networks and the Router ID of ASBR to get there
- Link ID is the External Network
- ADV Router is the Router ID of ASBR advertising the LSA 5.