

CCIE Service Provider v3.0 Sample Lab Part 5/7

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

MP-BGP VPNv6 - 6VPE Deployment

- 6VPE ~ IPv6 + BGP-MPLS
 IPv4 VPN + 6PE
- Cisco 6VPE is an implementation of RFC4659
- VPNv6 address:
 - Address including the 64 bits route distinguisher and the 128 bits IPv6 address

- MP-BGP VPNv6 address-family:
 - AFI "IPv6" (2), SAFI "VPN" (128)
- VPN IPv6 MP_REACH_NLRI
 - With VPNv6 next-hop (192bits) and NLRI in the form of <length, IPv6-prefix, label>
- Encoding of the BGP next-hop

MP-BGP Inter-AS VPNv6 Options

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
 - 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 VPNv6 - 6VPE - Sub Topology

MP-BGP VPNv6 - 6VPE - Question

- Configure R2, R7, R8 and R9 to support MP-BGP intra AS VPNv6 (6VPE) information exchange. R9 is VPNv6 route-reflector to R2, R7 and R8.
- Ensure R1, R3 and R5 can ping each other via IPv6
- Configure MP-BGP Inter-AS VPNv6 (6VPE) on R6 and R9
- Ensure R1, R3, R5 and R12 can ping each other via IPv6.

6VPE Configuration

R7 (IOS) configuration

```
vrf definition ABC
rd 2:2
address-family ipv6
route-target export 2:2
route-target import 2:2
route-target import 1002:2
exit-address-family
interface Ethernet1/0
vrf forwarding ABC
ipv6 address 2002:172:2:17::7/64
router bgp 2
neighbor 2.2.0.9 remote-as 2
neighbor 2.2.0.9 update-source Loopback0
address-family vpnv6
 neighbor 2.2.0.9 activate
 neighbor 2.2.0.9 send-community both
exit-address-family
```

```
address-family ipv6 vrf ABC
redistribute static
no synchronization
exit-address-family
!
ipv6 route vrf ABC 2002:172:2::1/128 Ethernet1/0
FE80::C00:FF:FE00:A01
```

R8 (IOS-XR) configuration

```
vrf ABC
address-family ipv6 unicast
 import route-target
 2:2
 1002:2
 export route-target
 2:2
interface GigabitEthernet0/2/0/2.38
vrf ABC
ipv6 address 2002:172:2:38::8/64
dot1q vlan 38
```

```
router bgp 2
address-family vpnv6 unicast
neighbor 2.2.0.9
remote-as 2
update-source Loopback0
address-family vpnv6 unicast
vrf ABC
rd 2:2
neighbor 2002:172:2:38::3
 remote-as 123
 address-family ipv6 unicast
  route-policy default policy pass all in
 route-policy default policy pass all out
```

R9 (IOS-XR) configuration

```
vrf ABC
address-family ipv6 unicast
 import route-target
 2:2
 1002:2
 export route-target
 2:2
interface GigabitEthernet0/2/0/1.59
vrf ABC
ipv6 address 2002:172:2:59::9/64
dot1q vlan 59
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 vpnv6 unicast
neighbor 2.2.0.2
remote-as 2
update-source Loopback0
address-family vpnv6 unicast
 route-reflector-client
 next-hop-self
neighbor 2.2.0.7
remote-as 2
update-source Loopback0
address-family vpnv6 unicast
 route-reflector-client
 next-hop-self
neighbor 2.2.0.8
 remote-as 2
update-source Loopback0
address-family vpnv6 unicast
 route-reflector-client
 next-hop-self
```

```
neighbor 2.2.69.6
 remote-as 1002
 address-family vpnv6 unicast
 route-policy default policy pass all in
 route-policy default policy pass all out
vrf ABC
 rd 2:2
address-family ipv6 unicast
 redistribute eigrp 100
router eigrp 100
vrf ABC
 address-family ipv6
 default-metric 100000 10 250 1 1500
 autonomous-system 100
 redistribute bgp 2
 interface GigabitEthernet0/2/0/1.59
```

R6 (IOS) configuration

```
vrf definition ABC
rd 1002:2
!
address-family ipv6
route-target export 1002:2
route-target import 1002:2
route-target import 2:2
exit-address-family
!
interface Ethernet1/0
vrf forwarding ABC
ipv6 address 2002:172:2:126::6/64
```

```
router bgp 1002
no bgp default route-target filter
neighbor 2.2.69.9 remote-as 2
!
address-family vpnv6
neighbor 2.2.69.9 activate
neighbor 2.2.69.9 send-community both
exit-address-family
!
address-family ipv6 vrf ABC
no synchronization
neighbor 2002:172:2:126::12 remote-as 612
neighbor 2002:172:2:126::12 activate
neighbor 2002:172:2:126::12 send-community both
exit-address-family
!
```

R1 configuration

```
interface Loopback0
ipv6 address 2002:172:2::1/128
!
interface Ethernet1/0
ipv6 address 2002:172:2:17::1/64
!
ipv6 route 2002:172:2::/48 Ethernet1/0
FE80::C00:FF:FE00:4601
```

R3 configuration

```
interface Loopback0
ipv6 address 2002:172:2::3/128
!
interface Ethernet1/0
ipv6 address 2002:172:2:38::3/64
!
router bgp 123
neighbor 2002:172:2:38::8 remote-as 2
!
address-family ipv6
no synchronization
network 2002:172:2:3/128
neighbor 2002:172:2:38::8 activate
neighbor 2002:172:2:38::8 send-community both
exit-address-family
!
```

R5 configuration

```
interface Loopback0
ipv6 address 2002:172:2::5/128
ipv6 eigrp 100
!
interface Ethernet0/0
ipv6 address 2002:172:2:59::5/64
ipv6 eigrp 100
!
ipv6 router eigrp 100
no shutdown
```

R12 configuration

```
interface Loopback0
ipv6 address 2002:172:2::12/128
!
interface Ethernet1/0
ipv6 address 2002:172:2:126::12/64
!
router bgp 612
neighbor 2002:172:2:126::6 remote-as 1002
!
address-family ipv6
no synchronization
network 2002:172:2::12/128
neighbor 2002:172:2:126::6 activate
neighbor 2002:172:2:126::6 send-community both
```

6VPE Adjacency

R9 6VPE neighbor

```
RP/0/0/CPU0:R9#show bgp vpnv6 unicast summary
```

```
RcvTblVer bRIB/RIB LabelVer ImportVer SendTblVer StandbyVer
Process
 4025
Speaker
 4025
 4025
 4025
 4025
 4025
Neighbor
 Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd
 0 2 112319 109696 4025 0 0 4d22h
2.2.0.2
2.2.0.7
 2 111068 105904 4025 0 0 4d21h
 2
2.2.0.8
 0 2 100455 109877 4025 0 0 4d22h
2.2.69.6
 0 1002 113188 104835 4025 0 0 3d01h
 2
```

R6 6VPE neighbor

```
R6#show ip bgp vpnv6 unicast all summary
```

```
BGP router identifier 2.2.0.6, local AS number 1002
```

Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd 2002:172:2:126::12

```
4 612 264 268 32 0 0 03:47:37 1
2.2.69.9 4 2 4453 4883 32 0 0 3d01h 8
```

6VPE Adjacency (Cont.)

R7 6VPE neighbor

R7#show ip bgp vpnv6 unicast all summary BGP router identifier 2.2.0.77, local AS number 2 Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd 2.2.0.9 4 2 1309 1421 25 0 0 21:21:52 8

R8 6VPE neighbor

```
RP/0/0/CPU0:R8#show bgp vpnv6 unicast summary
BGP router identifier 2.2.0.8, local AS number 2
Process RcvTblVer bRIB/RIB LabelVer ImportVer SendTblVer StandbyVer
Speaker 3687 3687 3687 3687 3687

Neighbor Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd
2.2.0.9 0 2 117546 108682 3687 0 0 22:33:14 7
```

R2 6VPE neighbor

```
R2#show ip bgp vpnv6 unicast 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 1320 1431 24 0 0 21:24:08 9
```

VPNv6 table

R9 VPNv6 table

```
RP/0/0/CPU0:R9#show bgp vpnv6 unicast vrf ABC
BGP router identifier 2.2.0.9, local AS number 2
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)
*>i2002:172:2::1/128 2.2.0.7
 0 100 0?
*>i2002:172:2::3/128 2.2.0.8
 0 100
 0 123 i
*> 2002:172:2::5/128 fe80::c00:ff:fe00:3200
 130816
 32768?
*> 2002:172:2::12/128 2.2.69.6
 0 1002 612 i
*>i2002:172:2:17::/64 2.2.0.7
 0 100 0?
*>i2002:172:2:38::/64 2.2.0.8
 0 100 0?
*> 2002:172:2:59::/64 ::
 0
 32768?
*> 2002:172:2:126::/64
 2.2.69.6
 0
 0 1002 ?
```

VPNv6 table (Cont.)

R7 VPNv6 table

```
R7#show ip bgp vpnv6 unicast vrf ABC
BGP table version is 86, local router ID is 2.2.0.7
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 2:2 (default for vrf ABC)
*> 2002:172:2::1/128
 32768?
 0
*>i2002:172:2::3/128
 ::FFFF:2.2.0.8
 0 100
 0 123 i
*>i2002:172:2::5/128
 130816 100
 ::FFFF:2.2.0.9
 0 ?
*>i2002:172:2::12/128
 ::FFFF:2.2.0.9
 0 1002 612 i
 100
*> 2002:172:2:17::/64
 0
 32768?
*>i2002:172:2:38::/64
 0 100
 ::FFFF:2.2.0.8
 0 3
*>i2002:172:2:59::/64
 ::FFFF:2.2.0.9
 0 ?
 0 100
*>i2002:172:2:126::/64
 0 1002 ?
 ::FFFF:2.2.0.9
 0 100
```

VPNv6 table (Cont.)

R6 VPNv6 table

```
R6#show ip bgp vpnv6 unicast vrf ABC
BGP table version is 32, local router ID is 2.2.0.6
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 1002:2 (default for vrf ABC)
*> 2002:172:2::1/128
 ::FFFF:2.2.69.9
 02?
*> 2002:172:2::3/128
 ::FFFF:2.2.69.9
 0 2 123 i
*> 2002:172:2::5/128
 130816
 02?
 ::FFFF:2.2.69.9
*> 2002:172:2::12/128
 2002:172:2:126::12
 0 612 i
 0
*> 2002:172:2:17::/64
 02?
 ::FFFF:2.2.69.9
*> 2002:172:2:38::/64
 ::FFFF:2.2.69.9
 02?
*> 2002:172:2:59::/64
 ::FFFF:2.2.69.9
 0
 02?
*> 2002:172:2:126::/64
 0
 32768?
```

VPNv6 table (Cont.)

R8 VPNv6 table

```
RP/0/0/CPU0:R8#show bgp vpnv6 unicast vrf ABC
BGP router identifier 2.2.0.8, local AS number 2
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 2:2 (default for vrf ABC)
*>i2002:172:2::1/128 2.2.0.7
 0 100
 0.5
*> 2002:172:2::3/128 2002:172:2:38::3
 0
 0 123 i
*>i2002:172:2::5/128 2.2.0.9
 130816 100
 0 ?
*>i2002:172:2::12/128 2.2.0.9
 100
 0 1002 612 i
*>i2002:172:2:17::/64 2.2.0.7
 0 100
 0 ?
*> 2002:172:2:38::/64 ::
 32768?
 0
*>i2002:172:2:59::/64 2.2.0.9
 0 100
 0?
*>i2002:172:2:126::/64
 0 1002 ?
 2.2.0.9
 0 100
```

IPv6 routes

R1 ipv6 routes

R1#show ipv6 route

- S 2002:172:2::/48 [1/0] via FE80::C00:FF:FE00:4601, Ethernet1/0
- LC 2002:172:2::1/128 [0/0] via Loopback0, receive
- C 2002:172:2:17::/64 [0/0] via Ethernet1/0, directly connected
- L 2002:172:2:17::1/128 [0/0] via Ethernet1/0, receive
- L FF00::/8 [0/0] via Null0, receive

R3 ipv6 routes

R3#show ipv6 route bgp

- B 2002:172:2::1/128 [20/0] via FE80::215:C7FF:FE5C:3552, Ethernet1/0
- B 2002:172:2::5/128 [20/0] via FE80::215:C7FF:FE5C:3552, Ethernet1/0
- B 2002:172:2::12/128 [20/0] via FE80::215:C7FF:FE5C:3552, Ethernet1/0
- B 2002:172:2:17::/64 [20/0] via FE80::215:C7FF:FE5C:3552, Ethernet1/0
- B 2002:172:2:59::/64 [20/0] via FE80::215:C7FF:FE5C:3552, Ethernet1/0
- B 2002:172:2:126::/64 [20/0] via FE80::215:C7FF:FE5C:3552, Ethernet1/0

R5 ipv6 routes

R5#show ipv6 route eigrp

```
EX 2002:172:2::1/128 [170/309760]
via FE80::213:7FFF:FEE1:C551, Ethernet0/0
EX 2002:172:2::3/128 [170/309760], tag 123
via FE80::213:7FFF:FEE1:C551, Ethernet0/0
EX 2002:172:2::12/128 [170/309760], tag 1002
via FE80::213:7FFF:FEE1:C551, Ethernet0/0
EX 2002:172:2:17::/64 [170/309760]
via FE80::213:7FFF:FEE1:C551, Ethernet0/0
D 2002:172:2:38::/64 [90/281856]
via FE80::213:7FFF:FEE1:C551, Ethernet0/0
EX 2002:172:2:38::/64 [170/309760], tag 1002
```

via FE80::213:7FFF:FEE1:C551, Ethernet0/0

R12 ipv6 routes

R12#show ipv6 route bgp

B 2002:172:2:59::/64 [20/0]

B 2002:172:2::1/128 [20/0]
via FE80::A8BB:CCFF:FE00:3C01, Ethernet1/0
B 2002:172:2::3/128 [20/0]
via FE80::A8BB:CCFF:FE00:3C01, Ethernet1/0
B 2002:172:2::5/128 [20/0]
via FE80::A8BB:CCFF:FE00:3C01, Ethernet1/0
B 2002:172:2:17::/64 [20/0]
via FE80::A8BB:CCFF:FE00:3C01, Ethernet1/0
B 2002:172:2:38::/64 [20/0]
via FE80::A8BB:CCFF:FE00:3C01, Ethernet1/0

via FE80::A8BB:CCFF:FE00:3C01, Ethernet1/0

R8 VRF ABC ipv6 route

RP/0/0/CPU0:R8#show route vrf ABC ipv6

```
B 2002:172:2::1/128
 [200/0] via ::ffff:2.2.0.7 (nexthop in vrf default), 02:11:12
B 2002:172:2::3/128
 [20/0] via fe80::c00:ff:fe00:1e01, 4d22h, GigabitEthernet0/2/0/2.38
B 2002:172:2::5/128
 [200/130816] via ::ffff:2.2.0.9 (nexthop in vrf default), 4d21h
B 2002:172:2::12/128
 [200/0] via ::ffff:2.2.0.9 (nexthop in vrf default), 04:06:06
B 2002:172:2:17::/64
 [200/0] via ::ffff:2.2.0.7 (nexthop in vrf default), 4d21h
C 2002:172:2:38::/64 is directly connected,
 8w5d, GigabitEthernet0/2/0/2.38
L 2002:172:2:38::8/128 is directly connected,
 8w5d, GigabitEthernet0/2/0/2.38
B 2002:172:2:59::/64
 [200/0] via ::ffff:2.2.0.9 (nexthop in vrf default), 4d21h
B 2002:172:2:126::/64
```

[200/0] via ::ffff:2.2.0.9 (nexthop in vrf default), 04:10:07

R9 VRF ABC ipv6 route

RP/0/0/CPU0:R9#show route vrf ABC ipv6

```
B 2002:172:2::1/128
 [200/0] via ::ffff:2.2.0.7 (nexthop in vrf default), 02:12:12
B 2002:172:2::3/128
 [200/0] via ::ffff:2.2.0.8 (nexthop in vrf default), 4d20h
D 2002:172:2::5/128
 [90/130816] via fe80::c00:ff:fe00:3200, 4d21h, GigabitEthernet0/2/0/1.59
B 2002:172:2::12/128
 [20/0] via ::ffff:2.2.69.6 (nexthop in vrf default), 04:07:02
B 2002:172:2:17::/64
 [200/0] via ::ffff:2.2.0.7 (nexthop in vrf default), 4d20h
B 2002:172:2:38::/64
 [200/0] via ::ffff:2.2.0.8 (nexthop in vrf default), 4d20h
C 2002:172:2:59::/64 is directly connected,
 10w1d, GigabitEthernet0/2/0/1.59
L 2002:172:2:59::9/128 is directly connected,
 10w1d, GigabitEthernet0/2/0/1.59
B 2002:172:2:126::/64
 [20/0] via ::ffff:2.2.69.6 (nexthop in vrf default), 04:11:02
```

R7 VRF ABC ipv6 route

R7#show ipv6 route vrf ABC

S 2002:172:2::1/128 [1/0] via FE80::C00:FF:FE00:A01, Ethernet1/0 B 2002:172:2::5/128 [200/130816] via 2.2.0.9% default, indirectly connected B 2002:172:2::8/128 [200/0] via 2.2.0.8% default, indirectly connected B 2002:172:2::12/128 [200/0] via 2.2.0.9% default, indirectly connected C 2002:172:2:17::/64 [0/0] via Ethernet1/0, directly connected L 2002:172:2:17::7/128 [0/0] via Ethernet1/0, receive B 2002:172:2:38::/64 [200/0] via 2.2.0.8% default, indirectly connected B 2002:172:2:59::/64 [200/0] via 2.2.0.9% default, indirectly connected

via 2.2.0.9% default, indirectly connected

B 2002:172:2:126::/64 [200/0]

L FF00::/8 [0/0]

via NullO, receive

R6 VRF ABC ipv6 route

R6#show ipv6 route vrf ABC

via NullO, receive

B 2002:172:2::1/128 [20/0] via 2.2.69.9% default, indirectly connected B 2002:172:2::3/128 [20/0] via 2.2.69.9% default, indirectly connected B 2002:172:2::5/128 [20/130816] via 2.2.69.9% default, indirectly connected B 2002:172:2::12/128 [20/0] via FE80::A8BB:CCFF:FE00:7801, Ethernet1/0 B 2002:172:2:17::/64 [20/0] via 2.2.69.9% default, indirectly connected B 2002:172:2:38::/64 [20/0] via 2.2.69.9% default, indirectly connected B 2002:172:2:59::/64 [20/0] via 2.2.69.9% default, indirectly connected C 2002:172:2:126::/64 [0/0] via Ethernet1/0, directly connected L 2002:172:2:126::6/128 [0/0] via Ethernet1/0, receive L FF00::/8 [0/0]

MPLS forwarding table

R9 mpls forwarding table

```
RP/0/0/CPU0:R9#show mpls forwarding
Local Outgoing Prefix Outgoing
 Next Hop
 Bytes
Label Label or ID
 Interface
 Switched
16002 Unlabelled 2002:172:2::5/128[V] \
 Gi0/2/0/1.59 fe80::c00:ff:fe00:3200 \
 2002:172:2::3/128[V] \
16016 16010
 point2point 0
 2002:172:2:38::/64[V] \
16019 16000
 point2point 0
 1002:2:172.2.126.0/24 \
16028 16022
 Gi0/2/0/1.69 2.2.69.6
 0
16046 16019
 1002:2:2002:172:2::12/128
 Gi0/2/0/1.69 2.2.69.6
 825
16048 16021
 1002:2:172.2.0.12/32 \
 Gi0/2/0/1.69 2.2.69.6
 0
16049 46
 2002:172:2::1/128[V] \
 point2point 0
16051 29
 2002:172:2:17::/64[V] \
 point2point
16053 16020
 1002:2:2002:172:2:126::/64 \
 Gi0/2/0/1.69 2.2.69.6
```

MPLS forwarding table (Cont.)

R6 mpls forwarding table

R6#show mpls forwarding-table

```
Local Outgoing Prefix
 Bytes Label Outgoing Next Hop
Label Label or VC or Tunnel Id Switched
 interface
16011 16019 [2:2]2002:172:2:38::/64 \
 Et0/1 2.2.69.9
16012 16021
 [2:2]2002:172:2:59::/64 \
 Et0/1 2.2.69.9
16013 16051
 [2:2]2002:172:2:17::/64
 Et0/1 2.2.69.9
16015 16049
 [2:2]2002:172:2::1/128 \
 Et0/1 2.2.69.9
 [2:2]2002:172:2::3/128 \
16017 16016
 Et0/1 2.2.69.9
 [2:2]2002:172:2::5/128 \
16018 16002
 Et0/1 2.2.69.9
 0
 2002:172:2::12/128[V] \
16019 No Label
 Et1/0 FE80::A8BB:CCFF:FE00:7801
 4830
 2002:172:2:126::/64[V] \
16020 Pop Label
 570
 aggregate/ABC
```

MPLS forwarding table(Cont.)

R8 mpls forwarding table

```
RP/0/0/CPU0:R8#show mpls forwarding
Local Outgoing Prefix Outgoing Next Hop Bytes
Label Label or ID Interface Switched
-----
16010 Unlabelled 2002:172:2::3/128[V] \
Gi0/2/0/2.38 fe80::c00:ff:fe00:1e01 \
5280
```

R7 mpls forwarding table

```
R7#show mpls forwarding-table
Local Outgoing Prefix Bytes Label Outgoing Next Hop
Label Label or VC or Tunnel Id Switched interface
46 No Label 2002:172:2::1/128[V] \
1710 Et1/0 FE80::C00:FF:FE00:A01
```

Connectivity verification

```
R3#ping 2002:172:2::1 source loopback 0

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:172:2::1, timeout is 2 seconds:
Packet sent with a source address of 2002:172:2::3
!!!!!

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

R3#traceroute 2002:172:2::1

Type escape sequence to abort.
Tracing the route to 2002:172:2::1

1 2002:172:2:38::8 [AS 2] 12 msec 8 msec 12 msec
2 2002:172:2:17::7 [AS 2] [MPLS: Label 46 Exp 0] 20 msec 20 msec
3 2002:172:2:17::1 [AS 2] 20 msec 20 msec
```

```
R3#ping 2002:172:2::12 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:172:2::12, timeout is 2 seconds:
Packet sent with a source address of 2002:172:2::3
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 36/41/56 ms
R3#traceroute 2002:172:2::12
Type escape sequence to abort.
Tracing the route to 2002:172:2::12
 1 2002:172:2:38::8 [AS 2] 12 msec 8 msec 8 msec
 2 2002:2:22:29::2 [MPLS: Labels 52/16046 Exp 0] 44 msec 40 msec 36 msec
 3 2002:2:29::9 [MPLS: Label 16046 Exp 0] 40 msec 40 msec 40 msec
 4 2002:172:2:126::6 [AS 1002] [MPLS: Label 16019 Exp 0] 40 msec 40 msec 40 msec
 5 2002:172:2:126::12 [AS 1002] 40 msec 40 msec 44 msec
```

```
R1#ping 2002:172:2::12 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:172:2::12, timeout is 2 seconds:
Packet sent with a source address of 2002:172:2::1
111111
Success rate is 100 percent (5/5), round-trip min/avg/max = 16/19/20 ms
R1#traceroute 2002:172:2::12
Type escape sequence to abort.
Tracing the route to 2002:172:2::12
 1 2002:172:2:17::7 4 msec 0 msec 0 msec
 2 2002:2:2:79::9 [MPLS: Label 16046 Exp 0] 24 msec 20 msec 20 msec
 3 2002:172:2:126::6 [MPLS: Label 16019 Exp 0] 20 msec 20 msec 20 msec
 4 2002:172:2:126::12 20 msec 20 msec 20 msec
```

```
R5#ping 2002:172:2::1 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:172:2::1, timeout is 2 seconds:
Packet sent with a source address of 2002:172:2::5
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/2/4 ms
R5#ping 2002:172:2::3 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:172:2::3, timeout is 2 seconds:
Packet sent with a source address of 2002:172:2::5
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/4/8 ms
R5#ping 2002:172:2::12 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:172:2::12, timeout is 2 seconds:
Packet sent with a source address of 2002:172:2::5
11111
```

Success rate is 100 percent (5/5), round-trip min/avg/max = 0/2/4 ms

```
R12#ping 2002:172:2::1 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:172:2::1, timeout is 2 seconds:
Packet sent with a source address of 2002:172:2::12
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/2/4 ms
R12#ping 2002:172:2::3 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:172:2::3, timeout is 2 seconds:
Packet sent with a source address of 2002:172:2::12
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 4/4/4 ms
R12#ping 2002:172:2::5 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2002:172:2::5, timeout is 2 seconds:
Packet sent with a source address of 2002:172:2::12
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/2/4 ms
```

##