

CCIE Service Provider v3.0 Sample Lab Part 3/7

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

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 0 002:33:17
 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)

```
15 100
*>i172.2.0.1/32
 2.2.0.7
 0 ?
*> 172.2.0.3/32 172.2.38.3
 0
 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
 0.5
*>i172.2.17.0/24
 2.2.0.7
 15 100
 0 ?
*> 172.2.38.0/24
 0.0.0.0
 32768?
 0
*>i172.2.59.0/24 2.2.0.9
 0 ?
 0 200
*>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	1308	316	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
 0 100
 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
 0 100
 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

*>i172.2.0.5/32 2.2.0.9

*>i172.2.0.12/32 2.2.0.9

*> 172.2.17.0/24 0.0.0.0

*>i172.2.38.0/24 2.2.0.8

*>i172.2.59.0/24 2.2.0.9

*>i172.2.126.0/24 2.2.0.9

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?

100

0 1002 ?

0 1002 ?

32768?

0 ?

0 ?

20 200

0 200

0 200

15

0

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

R6 and R9 VRF route

R6#show ip route vrf ABC

В

```
172.2.0.3/32 [20/0] via 2.2.69.9, 15:04:01
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
 172.2.0.12/32[V] 3360895 Et1/0 172.2.126.12
16021 No Label
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
16042 16027
 172.2.17.0/24[V] 0
 Et0/1 2.2.69.9
 172.2.38.0/24[V] 0 Et0/1 2.2.69.9
16043 16052
 Et0/1 2.2.69.9
16044 16029
 172.2.59.0/24[V] 118
```

MPLS forwarding table (Cont.)

R9 MPLS label table

```
RP/0/0/CPU0:R9#show mpls forwarding
Local Outgoing Prefix
 Outgoing
 Next Hop
 Bytes
Label Label or ID
 Interface
 Switched
16011 Unlabelled 172.2.0.5/32[V] Gi0/2/0/1.59 172.2.59.5
 516064
16015 16009
 172.2.0.3/32[V]
 2.2.0.8
 0
 172.2.0.1/32[V]
16026 62
 2.2.0.7
 884
 172.2.17.0/24[V]
16027 27
 2.2.0.7
 0
16028 16022
 1002:2:172.2.126.0/24 \
 Gi0/2/0/1.69 2.2.69.6
 0
16048 16021
 1002:2:172.2.0.12/32 \
 Gi0/2/0/1.69 2.2.69.6
 3156
 172.2.38.0/24[V]
16052 16019
 2.2.0.8
 0
```

MPLS forwarding table (Cont.)

R8 MPLS label table

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

Local Outgoing	g Prefix	Out	going	Next Hop	Bytes	5
Label Label	or ID	Interf	ace	Swi	tched	
16001 Pop	172.2.38.	3/32[V]	Gi0/2/0	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.	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[_ √]	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 40 msec
- 5 172.2.126.12 [AS 1002] 36 msec * 40 msec

#