

CCIE Service Provider v3.0 Sample Lab Part 1/7

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

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.)

```
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
```

net 47.0002.0000.0000.9999.00

address-family ipv4 unicast

is-type level-1

metric-style wide

R9 (IOS-XR) configuration

```
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				
R 7	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 I	d Inter	face SNPA	State	Hold	ltime	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 Ho	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/O/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 Loopback0
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
 2.2.28.2
 GigabitEthernet0/2/0/2.28
  Neighbor is up for 00:27:50
 1 FULL/BDR
2.2.0.7
 00:00:32
 GigabitEthernet0/2/0/2.78
 2.2.78.7
  Neighbor is up for 00:27:32
```

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 LoopbackO IPV4/IPv6 network is seen as BGP routes and they can ping each other

BGP Configuration

R7 (IOS) configuration

```
interface LoopbackO
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
!
```

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 0 001:30:26 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

```
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]
  via 2002:2:2::9
```

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

##