

E2-E3

CFA

Overview of MPLS-VPN

WELCOME


- This is a presentation for the E2-E3 CFA Module for the Topic: Overview of MPLS-VPN
- Eligibility: Those who have got the Upgradation to from E2 to E3.
- You can also visit the Digital library of BSNL to see this topic.

AGENDA


- MPLS-VPN Overview
- MPLS VPN Architecture and Terminology
- Advantages of MPLS over other technologies
- Tariff
- Virtual Nodes

Introduction


- Multi Protocol Label Switching (MPLS) is a data-carrying mechanism in packet-switched networks.
- It operates at a TCP/IP layer that is generally considered to lie between traditional definitions of Layer 2 (data link layer) and Layer 3 (network layer or IP Layer), and thus is often referred to as a "Layer 2.5" protocol.
- It was designed to provide a unified data-carrying service for both <u>circuit</u>-based clients and <u>packet-switching</u> clients, which provide a <u>datagram</u> service model.

Introduction


- It can be used to carry many different kinds of traffic, including IP <u>packets</u>, as well as native ATM, SONET, and Ethernet frames.
- The Internet has emerged as the network for providing converged, differentiated classed of services to user with optimal use of resources and also to address the issues related to Class of service (CoS) and Quality of Service (QoS).
- MPLS is the technology that addresses all the issues in the most efficient manner.

Introduction


- MPLS is a packet-forwarding technology that uses labels to make data forwarding decisions.
- With MPLS, the Layer 3 header analysis (IP header) is done just once (when the packet enters the MPLS domain).

What is a MPLS header?


- MPLS works by prefixing packets with an MPLS header, containing one or more 'labels'.
- This is called a label stack.
- Each label stack entry contains four fields:
 - 20-bit label value (This is MPLS Label)
 - 3-bit Experimental field for QoS (Quality of Service)
 - 1-bit bottom of stack flag. (1, signifies that the current label is the last in the stack.)
 - 8-bit TTL (time to live) field.


- Label: A label identifies the path a packet should traverse and is carried or encapsulated in a Layer-2 header along with the packet.
- The receiving router examines the packet for its label content to determine the next hop.
- Once a packet has been labelled, the rest of the journey of the packet through the backbone is based on label switching.
- Label Creation: Every entry in routing table (build by the IGP) is assigned a unique 20-bit label either per platform basis or per interface basis.


- SWAP: The Incoming label is replaced by a new Outgoing label and the packet is forwarded along the path associated with the new label.
- PUSH: A new label is pushed on top of the packet, effectively "encapsulating" the packet in a layer of MPLS.
- POP: The label is removed from the packet effectively "deencapsulating". If the popped label was the last on the label stack, the packet "leaves" the MPLS tunnel.
- LER: A router that operates at the edge of the access network and MPLS network LER performs the PUSH and POP functions and is also the interface between access and MPLS network, commonly know as <u>Edge</u> router.


- LSR: An LSR is a high-speed router device in the core of an MPLS network, normally called <u>Core</u> routers. These routers perform swapping functions and participate in the establishment of LSP.
- Ingress / Egress Routers: The routers receiving the incoming traffic or performing the first PUSH function are ingress routers and routers receiving the terminating traffic or performing the POP function are Egress routers. The routers performing these functions are LER.


 FEC The forward equivalence class (FEC) is a representation of a group of packets that share the same requirements for their transport.

All packets in such a group are provided the same treatment en route to the destination.

As opposed to conventional IP forwarding, in MPLS, the assignment of a particular packet to a particular FEC is done just once, as the packet enters the network at the edge router.

MPLS performs the following functions a


- Specifies mechanisms to manage traffic flow of various granularities, such as flows between different hardware, machines, or even flows between different applications.
- Remains independent of the Layer-2 & layer-3 protocols.
- Provides a means to map IP addresses to simple, fixedlength labels used by different packet-forwarding and packet-switching technologies
- Interfaces to existing routing protocols such as resource reservation protocol (RSVP) and open shortest path first (OSPF).
- Supports IP, ATM, and frame-relay Layer-2 protocols.

Label Distribution Protocol (LDP)


- The LDP is a protocol for the distribution of label information to LSRs in a MPLS networks.
- It is used to map FECs to labels, which, in turn, create LSP.
- LDP sessions are established between LDP peers in the MPLS network (not necessarily adjacent).

MPLS Operation


The following steps must be taken for a data packet to travel through an MPLS domain:

- Label creation and distribution, Table creation at each router, Label-switched path creation, Label insertion/table lookup and Packet forwarding.
- The source sends its data to the destination.
- In an MPLS domain, not all of the source traffic is necessarily transported through the same path.
- Depending on the traffic characteristics, different LSPs could be created for packets with different CoS requirements.

MPLS Operation


LER1 is the ingress and LER4 is the egress router.

Figure 1. LSP Creation and Packet Forwarding though an MPLS Domain

MPLS Applications


MPLS addresses today's network backbone requirements effectively by providing a standards-based solution that accomplishes the following:

- Improves packet-forwarding performance in the network
- MPLS enhances and simplifies packet forwarding through routers using Layer-2 switching paradigms.
- MPLS is simple which allows for easy implementation.
- MPLS increases network performance because it enables routing by switching at wireline speeds.
- Supports QoS and CoS for service differentiation

MPLS Applications


- MPLS uses traffic-engineered path setup and helps achieve service-level guarantees.
- MPLS incorporates provisions for constraint-based and explicit path setup.
- Supports network scalability
- ➤ MPLS can be used to avoid the N2 overlay problem associated with meshed IP ATM networks.
- ➤ Integrates IP and ATM in the network
- MPLS provides a bridge between access IP and core ATM.

MPLS Applications


- MPLS can reuse existing router/ATM switch hardware, effectively joining the two disparate networks.
- Builds interoperable networks
- ➤ MPLS is a standards-based solution that achieves synergy between IP and ATM networks.
- MPLS facilitates IP over –synchronous optical network (SONET) integration in optical switching.
- MPLS helps build scalable VPNs with trafficengineering capability.

MPLS VPN


- MPLS technology is being widely adopted by service providers worldwide to implement VPNs to connect geographically separated customer sites.
- VPNs were originally introduced to enable service providers to use common physical infrastructure to implement emulated point-to-point links between customer sites.
- A customer network implemented with any VPN technology would contain distinct regions under the customer's control called the *customer sites* connected to each other via the *service provider (SP)* network.

MPLS VPN


- In traditional router-based networks, different sites belonging to the same customer were connected to each other using dedicated point-to-point links.
- The cost of implementation depended on the number of customer sites to be connected with these dedicated links.
- A full mesh of connected sites would consequently imply an exponential increase in the cost associated.
- Frame Relay and ATM were the first technologies widely adopted to implement VPNs.

MPLS VPN


 These networks consisted of various devices, belonging to either the customer or the service provider, that were components of the VPN solution.

Customer network


- Consisted of the routers at the various customer sites.
- The routers connecting individual customers' sites to the service provider network were called customer edge (CE) routers.

Provider network


- Used by the service provider to offer dedicated point-topoint links over infrastructure owned by the service provider.
- Service provider devices to which the CE routers were directly attached were called provider edge (PE) routers.
- In addition, the service provider network might consist of devices used for forwarding data in the SP backbone called provider (P) routers.
- Depending on the service provider's participation in customer routing, the VPN implementations can be classified broadly into one of the following:
 - Overlay model
 - Peer-to-peer model

Overlay model


- Service provider doesn't participate in customers routing, only provides transport to customer data using virtual point-to-point links. As a result, the service provider would only provide customers with virtual circuit connectivity at Layer 2.
- If the virtual circuit was permanent or available for use by the customer at all times, it was called a permanent virtual circuit (PVC).
- If the circuit was established by the provider on-demand, it was called a switched virtual circuit (SVC).

Overlay model


- Overlay VPNs were initially implemented by the SP by providing either Layer 1 (physical layer) connectivity or a Layer 2 transport circuit between customer sites.
- In the Layer 1 implementation, the SP would provide physical layer connectivity between customer sites, and the customer was responsible for all other layers.
- In the Layer 2 implementation, the SP was responsible for transportation of Layer 2 frames (or cells) between customer sites, which was traditionally implemented using either Frame Relay or ATM switches as PE devices.

Overlay model


- Therefore, the service provider was not aware of customer routing or routes.
- Later, overlay VPNs were also implemented using VPN services over IP (Layer 3) with tunneling protocols like L2TP, GRE, and IPSec to interconnect customer sites.
- In all cases, the SP network was transparent to the customer, and the routing protocols were run directly between customer routers.

Peer-to-peer model


- The peer-to-peer model was developed to overcome the drawbacks of the Overlay model and provide customers with optimal data transport via the SP backbone.
- Hence, the service provider would actively participate in customer routing.
- In the peer-to-peer model, routing information is exchanged between the customer routers and the service provider routers, and customer data is transported across the service provider's core, optimally.
- Customer routing information is carried between routers in the provider network (P and PE routers) and customer network (CE routers).

Peer-to-peer model


- The peer-to-peer model, consequently, does not require the creation of virtual circuits.
- The CE routers exchange routes with the connected PE routers in the SP domain.
- Customer routing information is propagated across the SP backbone between PE and P routers and identifies the optimal path from one customer site to another.

Dial VPN Service


- Mobile users of a corporate customer need to access their Corporate Network from remote sites.
- Dial VPN service enables to provide secure remote access to the mobile users of the Corporate.
- Dial VPN service, eliminates the burden of owning and maintaining remote access servers, modems, and phone lines at the Corporate Customer side.
- Currently accessible from PSTN (127233) & ISDN (27225) also from Broadband.

MPLS VPN Architecture and Terminology BSNL

- In the MPLS VPN architecture, the edge routers carry customer routing information, providing optimal routing for traffic belonging to the customer for inter-site traffic.
- The MPLS-based VPN model also accommodates customers using overlapping address spaces, unlike the traditional peer-to-peer model in which optimal routing of customer traffic required the provider to assign IP addresses to each of its customers (or the customer to implement NAT) to avoid overlapping address spaces.

MPLS VPN Architecture and Terminology


- MPLS VPN is an implementation of the peer-to-peer model; the MPLS VPN backbone and customer sites exchange Layer 3 customer routing information, and data is forwarded between customer sites using the MPLSenabled SP IP backbone.
- The MPLS VPN domain, like the traditional VPN, consists of the customer network and the provider network.
- The MPLS VPN model is very similar to the dedicated PE router model in a peer-to-peer VPN implementation.

MPLS VPN Architecture and Terminology


- However, instead of deploying a dedicated PE router per customer, customer traffic is isolated on the same PE router that provides connectivity into the service provider's network for multiple customers.
- The components of an MPLS VPN shown in Figure are highlighted next.

MPLS VPN Architecture and Terminology


Figure. MPLS VPN Network Architecture

Main Components of MPLS VPN Architecture


- Customer network, which is usually a customercontrolled domain consisting of devices or routers spanning multiple sites belonging to the customer.
- In Figure, the customer network for Customer A consists of the routers CE1-A and CE2-A along with devices in the Customer A sites 1 and 2.

Main components of MPLS VPN architecture


- CE routers, which are routers in the customer network that interface with the service provider network.
- In Figure, the CE routers for Customer A are CE1-A and CE2-A, and the CE routers for Customer B are CE1-B and CE2-B.
- Provider network, which is the provider-controlled domain consisting of provider edge and provider core routers that connect sites belonging to the customer on a shared infrastructure.
- The provider network controls the traffic routing between sites belonging to a customer along with customer traffic isolation.
- In Figure, the provider network consists of the routers PE1,
 PE2, P1, P2, P3, and P4.

Main components of MPLS VPN architecture


- PE routers, which are routers in the provider network that interface or connect to the customer edge routers in the customer network.
- PE1 and PE2 are the provider edge routers in the MPLS VPN domain for customers A and B.
- P routers, which are routers in the core of the provider network that interface with either other provider core routers or provider edge routers.
- Routers P1, P2, P3, and P4 are the provider routers.

Advantages of MPLS


- Provide a diversified range of services (Layer 2, Layer 3 and Dial up VPNs) to meet the requirements of the entire spectrum of customers from Small and Medium to Large business enterprises and financial institutions.
- Make the service very simple for customers to use even if they lack experience in IP routing.
- Make the service very scalable and flexible to facilitate large-scale deployment.

Advantages of MPLS


- Provide a reliable and amenable service, offering SLA to customers.
- Capable of meeting a wide range of customer requirements, including security, quality of Service (QOS) and any-to-any connectivity.
- Capable of offering fully managed services to customers.
- Allow BSNL to introduce additional services such as bandwidth on demand etc over the same network.


Service	64 K b p s	128 Kb ps	192 Kb ps	256 Kbps	384 Kbps	512 Kbps	768 Kb ps	1 Mbps	2 Mbps	8 Mbps	34 Mbps	45 Mbps
Gold	63000	105000	138000	178000	221000	301000	368000	423000	610000	2134000	3902000	4389000
Silver	52000	88000	116000	149000	185000	249000	306000	353000	487000	1706000	3119000	3509000
Bronze	43000	72000	95000	122000	162000	219000	267000	305000	355000	1242000	2272000	2556000
IP VPN	35000	60000	79000	102000	137000	186000	229000	263000	294000	1028000	1880000	2115000


- Committed Data Rate in Bronze category The bandwidth of Bronze category would be restricted to 50% of bandwidth. However, the minimum B/W of 25% B/W will be committed to Bronze customers
- 2. Discount on MPLS VPN ports It has been decided to give multiple port discounts on the total number of ports hired across the country as given below. It may be noted that multiple ports are not required to be located in a city for offering this discount:


3. Discount Rates

No. of Ports	Existed discount on VPN Ports on Graded basis	Revised discount on VPN Ports on Non- graded basis		
1 to 4 ports	0%	0%		
5 to 25 ports	10%	5%		
26 to 50 ports	15%	10%		
51 to 100 ports	20%	10%		
101 to 150 ports	20%	15%		
More than 150 ports	20%	20%		

For internal circulation of BSNLonly


4. Volume based discount on MPLS VPN Service - Annual volume based discount on graded basis may be given to all customers as under:

Annual Revenue(in Rs.) on MPLS VPN Service per annum	Volume based Discount on Graded basis					
Upto Rs.50 lakhs	No discount					
Rs.50 lakhs to 1 Crore	5%					
Rs.1 Crore to 2 Crore	7.5%					
Rs.2 Crore to 5 Crore	10%					
More than Rs.5 Crore	15%					


- 5. Shifting charges of MPLS VPN & IP VPN Port Rs.2000/- per port.
- 6. Minimum hiring period for MPLS VPN and IP VPN ports- One year.
- 7. Upgradation of port to higher Bandwidth No charges to be levied for up-gradation to higher bandwidth. The rent for the lower BW port to be adjusted on pro-rata basis.
- 8. Provision of last mile on R&G/ Special construction basis
 - The charges to be levied as per prevalent R&G/ Special construction terms.


- Local Lead charges: Included in Port Charges, if these are within Local Area of Telephone system of a City/Town (Virtual Nodes).
- 6. All charges are exclusive of Service Tax.

Virtual Nodes


- VPN Service based on MPLS technology was launched on 24th May 2003.
- The VPN infrastructure consists of ten physical Point of Presence (POP) at Delhi, Kolkatta, Chennai, Mumbai, Bangalore, Pune, Hyderabad, Ahemdabad, Lucknow and Ernakulem.
- These ten POPs cater for the VPN requirement throughout India.
- In view of competitive scenario, the cities where MLLN VMUX are existing were declared as Virtual Nodes (For calculation of Local Lead Charges).

Virtual Nodes


 There are currently 290 cities declared as virtual nodes and also BSNL felt that flexibility towards dynamic expansion of Virtual Nodes of MPLS VPN will help boost the customer base of MPLS VPN segment hence the power to declare a city as a virtual node (condition MLLN VMUX should exist) has been delegated to CGM vide letter no: No.112-3/2006-Comml Dated: 2nd April, 2007.

Virtual Nodes


- The charges (in addition to port charges) are to be calculated as below:
 - While Calculating the Leased Line charges for Connecting the VPN site to the MPLS Node, the distance from the VPN site to the nearest MPLS Virtual Node or MPLS Node, which ever is less, is only to be taken into account. This will be in addition to the local Lead charges.


