

BGP典型配置案例

日期:

杭州华三通信技术有限公司 版权所有,未经授权不得使用与传播

BGP基本配置

组网需求

所有路由器均运行BGP协议,Router A和Router B之间建立EBGP连接,Router B和Router C之间建立 IBGP连接。要求Router C能够访问Router A直连的8.1.1.0/24网段。

- (1) 配置各接口的IP地址(略)
- (2) 配置IBGP连接
- 1 为了防止端口状态不稳定引起路由震荡,本举例使用Loopback接口来创建IBGP对等体。
- 使用Loopback接口创建IBGP对等体时,因为Loopback接口不是两对等体实际连接的接口,所以,必须使用peer connect-interface命令将Loopback接口配置为BGP连接的源接口。
- L 在AS 65009内部,使用OSPF协议,保证Router B到Router C的Loopback接口路由可达,Router B到Router C的Loopback接口路由可达。

#配置Router B。

<RouterB> system-view

[RouterB] bgp 65009

[RouterB-bgp] router-id 2.2.2.2

[RouterB-bgp] peer 3.3.3.3 as-number 65009

[RouterB-bgp] peer 3.3.3.3 connect-interface loopback 0

[RouterB-bgp] quit

[RouterB] ospf 1

[RouterB-ospf-1] area 0

[RouterB-ospf-1-area-0.0.0.0] network 2.2.2.2 32

[RouterB-ospf-1-area-0.0.0.0] network 9.1.1.1 24

[RouterB-ospf-1-area-0.0.0.0] quit

[RouterB-ospf-1] quit

<RouterC> system-view

[RouterC] bgp 65009

[RouterC-bgp] router-id 3.3.3.3

[RouterC-bgp] peer 2.2.2.2 as-number 65009

[RouterC-bgp] peer 2.2.2.2 connect-interface loopback 0

[RouterC-bgp] quit

[RouterC] ospf 1

[RouterC-ospf-1] area 0

[RouterC-ospf-1-area-0.0.0.0] network 3.3.3.3 32

[RouterC-ospf-1-area-0.0.0.0] network 9.1.1.0 24

[RouterC-ospf-1-area-0.0.0.0] quit

[RouterC-ospf-1] quit

[RouterC] display bgp peer

BGP local router ID: 3.3.3.3 Local AS number: 65009

Total number of peers: 1 Peers in established state: 1

Peer AS MsgRcvd MsgSent OutQ PrefRcv Up/Down State

2.2.2.2 65009 7 10 0 0 00:06:09 Established 以上显示信息表明Router B和Router C之间的IBGP连接已经建立。

3) 配置EBGP连接

- I EBGP邻居关系的两台路由器(通常属于两个不同运营商),处于不同的AS域,对端的Loopback接口一般路由不可达,所以一般使用直连地址建立BGP邻居。
- I 因为要求Router C能够访问Router A直连的8.1.1.0/24网段,所以,建立EBGP连接后,需要将8.1.1.0/24网段路由通告到BGP路由表中。

#配置Router A。

<RouterA> system-view

[RouterA] bgp 65008

[RouterA-bgp] router-id 1.1.1.1

[RouterA-bgp] peer 3.1.1.1 as-number 65009

[RouterA-bgp] network 8.1.1.1 24

[RouterA-bgp] quit

#配置Router B。

[RouterB] bgp 65009

[RouterB-bgp] peer 3.1.1.2 as-number 65008

[RouterB-bgp] quit

#查看Router B的BGP对等体的连接状态。

[RouterB] display bgp peer

BGP local router ID: 2.2.2.2 Local AS number: 65009

Total number of peers: 2 Peers in established state: 2

Peer AS MsgRcvd MsgSent OutQ PrefRcv Up/Down State

3.3.3.3 65009 12 10 0 3 00:09:16 Established 3.1.1.2 65008 3 3 0 1 00:00:08 Established

可以看出,Router B与Router C、Router B与Router A之间的BGP连接均已建立。

#查看Router A的BGP路由表。

[RouterA] display bgp routing-table

Total Number of Routes: 1

BGP Local router ID is 1.1.1.1

Status codes: * - valid, \land - VPNv4 best, > - best, d - damped,

h - history, i - internal, s - suppressed, S - Stale

Origin: i-IGP, e-EGP, ?-incomplete

Network NextHop MED LocPrf PrefVal Path/Ogn

*> 8.1.1.0/24 0.0.0.0 0 i

#显示Router B的BGP路由表。

[RouterB] display bgp routing-table

Total Number of Routes: 1

BGP Local router ID is 2.2.2.2

Status codes: * - valid, \land - VPNv4 best, > - best, d - damped,

h - history, i - internal, s - suppressed, S - Stale

Origin: i-IGP, e-EGP, ?-incomplete

Network NextHop MED LocPrf PrefVal Path/Ogn

*> 8.1.1.0/24 3.1.1.2 0 0 65008i

#显示Router C的BGP路由表。

[RouterC] display bgp routing-table

Total Number of Routes: 1

BGP Local router ID is 3.3.3.3

Status codes: * - valid, ^ - VPNv4 best, > - best, d - damped,

h - history, i - internal, s - suppressed, S - Stale

Origin: i-IGP, e-EGP, ?-incomplete

Network NextHop MED LocPrf PrefVal Path/Ogn

i 8.1.1.0/24 3.1.1.2 0 100 0 65008i

从路由表可以看出, Router A没有学到AS 65009内部的任何路由, Router C虽然学到了AS 65008中的8.1.1.0的路由, 但因为下一跳3.1.1.2不可达, 所以也不是有效路由。

(4) 配置BGP引入直连路由

在Router B上配置BGP引入直连路由,以便Router A能够获取到网段9.1.1.0/24的路由,Router C能够获取到网

3.1.1.0/24的路由。

#配置Router B。

[RouterB] bgp 65009

[RouterB-bgp] import-route direct

#显示Router A的BGP路由表。

[RouterA] display bgp routing-table

Total Number of Routes: 4

BGP Local router ID is 1.1.1.1

Status codes: * - valid, ^ - VPNv4 best, > - best, d - damped,

h - history, i - internal, s - suppressed, S - Stale

Origin: i-IGP, e-EGP, ? - incomplete

Network	NextHop	MED	LocPr	f PrefVal Path/Ogn
*> 2.2.2.2/32	3.1.1.1	0	0	65009?
* 3.1.1.0/24	3.1.1.1	0	0	65009?
*> 8.1.1.0/24	0.0.0.0	0	0	i
*> 9.1.1.0/24	3.1.1.1	0	0	65009?

以上显示信息表明,在Router B上引入直连路由后,Router A新增了到2.2.2.2/32和9.1.1.0/24两条路由。

#显示Router C的BGP路由表。

[RouterC] display bgp routing-table

Total Number of Routes: 4

BGP Local router ID is 3.3.3.3

Status codes: * - valid, ^ - VPNv4 best, > - best, d - damped,

h - history, i - internal, s - suppressed, S - Stale

Origin: i-IGP, e-EGP, ?-incomplete

Network	NextHop	I	MED	LocPrf	PrefVal Path/Ogn
i 2.2.2.2/32	2.2.2.2	0	100	0	Ś
*>i 3.1.1.0/24	2.2.2.2	0	100	0	ŝ
*>i 8.1.1.0/24	3.1.1.2	0	100	0	65008i
*i9.1.1.0/24	2.2.2.2	0	100	0	Ś

以上显示信息表明,到8.1.1.0的路由变为有效路由,下一跳为Router A的地址。

(5) 结果验证

#使用Ping进行验证。

[RouterC] ping 8.1.1.1

PING 8.1.1.1: 56 data bytes, press CTRL_C to break

Reply from 8.1.1.1: bytes=56 Sequence=1 ttl=254 time=2 ms

Reply from 8.1.1.1: bytes=56 Sequence=2 ttl=254 time=2 ms

Reply from 8.1.1.1: bytes=56 Sequence=3 ttl=254 time=2 ms

Reply from 8.1.1.1: bytes=56 Sequence=4 ttl=254 time=2 ms

Reply from 8.1.1.1: bytes=56 Sequence=5 ttl=254 time=2 ms

--- 8.1.1.1 ping statistics ---

5 packet(s) transmitted

5 packet(s) received

0.00% packet loss

round-trip min/avg/max = 2/2/2 ms

配置OSPF引入自治系统外部路由

组网需求

所有路由器均运行BGP协议,Router A和Router B之间建立EBGP连接,Router B和Router C之间建立 IBGP连接。要求Router C能够访问Router A直连的8.1.1.0/24网段

- (1) 配置各接口的IP地址(略)
- (2) 配置IBGP连接
- •为了防止端口状态不稳定引起路由震荡,本举例使用Loopback接口来创建IBGP对等体。
- •使用Loopback接口创建IBGP对等体时,因为Loopback接口不是两对等体实际连接的接口,所以,必须使用peer connect-interface命令将Loopback接口配置为BGP连接的源接口。
- •在AS 65009内部,使用OSPF协议,保证Router B到Router C的Loopback接口路由可达,Router B到Router C的Loopback接口路由可达。
- #配置Router B。
- <RouterB> system-view

[RouterB] bgp 65009

[RouterB-bgp] router-id 2.2.2.2

[RouterB-bgp] peer 3.3.3.3 as-number 65009

[RouterB-bgp] peer 3.3.3.3 connect-interface loopback 0

[RouterB-bgp] quit

[RouterB] ospf 1

[RouterB-ospf-1] area 0

[RouterB-ospf-1-area-0.0.0.0] network 2.2.2.2 32

[RouterB-ospf-1-area-0.0.0.0] network 9.1.1.1 24

[RouterB-ospf-1-area-0.0.0.0] quit

[RouterB-ospf-1] quit

#配置Router C。

<RouterC> system-view

[RouterC] bgp 65009

[RouterC-bgp] router-id 3.3.3.3

[RouterC-bgp] peer 2.2.2.2 as-number 65009

[RouterC-bgp] peer 2.2.2.2 connect-interface loopback 0

[RouterC-bgp] quit

[RouterC] ospf 1

[RouterC-ospf-1] area 0

[RouterC-ospf-1-area-0.0.0.0] network 3.3.3.3 32

[RouterC-ospf-1-area-0.0.0.0] network 9.1.1.0 24

[RouterC-ospf-1-area-0.0.0.0] quit

[RouterC-ospf-1] quit

[RouterC] display bgp peer

BGP local router ID: 3.3.3.3 Local AS number: 65009

Total number of peers: 1 Peers in established state: 1

Peer AS MsgRcvd MsgSent OutQ PrefRcv Up/Down State

2.2.2.2 65009 7 10 0 0 00:06:09 Established 以上显示信息表明Router B和Router C之间的IBGP连接已经建立。

(3) 配置EBGP连接

- EBGP邻居关系的两台路由器(通常属于两个不同运营商),处于不同的AS域,对端的Loopback接口一般路由不可达,所以一般使用直连地址建立BGP邻居。
- •因为要求Router C能够访问Router A直连的8.1.1.0/24网段,所以,建立EBGP连接后,需要将8.1.1.0/24网段路由通告到BGP路由表中。
- #配置Router A。

<RouterA> system-view

[RouterA] bgp 65008

[RouterA-bgp] router-id 1.1.1.1

[RouterA-bgp] peer 3.1.1.1 as-number 65009

[RouterA-bgp] network 8.1.1.1 24

[RouterA-bgp] quit

#配置Router B。

[RouterB] bgp 65009

[RouterB-bgp] peer 3.1.1.2 as-number 65008

[RouterB-bgp] quit

#查看Router B的BGP对等体的连接状态。

[RouterB] display bgp peer

BGP local router ID : 2.2.2.2 Local AS number : 65009

Total number of peers: 2 Peers in established state: 2

Peer AS MsgRcvd MsgSent OutQ PrefRcv Up/Down State

3.3.3.3 65009 12 10 0 3 00:09:16 Established 3.1.1.2 65008 3 3 0 1 00:00:08 Established

可以看出,Router B与Router C、Router B与Router A之间的BGP连接均已建立。

#查看Router A的BGP路由表。

[RouterA] display bgp routing-table

Total Number of Routes: 1

BGP Local router ID is 1.1.1.1

Status codes: * - valid, \land - VPNv4 best, > - best, d - damped,

h - history, i - internal, s - suppressed, S - Stale

Origin: i-IGP, e-EGP, ?-incomplete

Network NextHop MED LocPrf PrefVal Path/Ogn

*> 8.1.1.0/24 0.0.0.0 0 i

#显示Router B的BGP路由表。

[RouterB] display bgp routing-table

Total Number of Routes: 1

BGP Local router ID is 2.2.2.2

Status codes: * - valid, ^ - VPNv4 best, > - best, d - damped,

h - history, i - internal, s - suppressed, S - Stale

Origin: i-IGP, e-EGP, ?-incomplete

Network NextHop MED LocPrf PrefVal Path/Ogn

*> 8.1.1.0/24 3.1.1.2 0 0 65008i

#显示Router C的BGP路由表。

[RouterC] display bgp routing-table

Total Number of Routes: 1

BGP Local router ID is 3.3.3.3

Status codes: * - valid, ^ - VPNv4 best, > - best, d - damped,

h - history, i - internal, s - suppressed, S - Stale

Origin: i-IGP, e-EGP, ?-incomplete

Network NextHop MED LocPrf PrefVal Path/Ogn

i 8.1.1.0/24 3.1.1.2 0 100 0 65008i

(4) 配置BGP引入直连路由

在Router B上配置BGP引入直连路由,以便Router A能够获取到网段9.1.1.0/24的路由,Router C能够获取到网段3.1.1.0/24的路由。

#配置Router B。

[RouterB] bgp 65009

[RouterB-bgp] import-route direct

#显示Router A的BGP路由表。

[RouterA] display bgp routing-table

Total Number of Routes: 4

BGP Local router ID is 1.1.1.1

Status codes: * - valid, ^ - VPNv4 best, > - best, d - damped,

h - history, i - internal, s - suppressed, S - Stale

Origin: i-IGP, e-EGP, ? - incomplete

Network	NextHop	MED	LocP	rf PrefVal Path/Ogn
*> 2.2.2.2/32	3.1.1.1	0	0	65009?
* 3.1.1.0/24	3.1.1.1	0	0	65009?
*> 8.1.1.0/24	0.0.0.0	0	0	i
*> 9.1.1.0/24	3.1.1.1	0	0	65009?

以上显示信息表明,在Router B上引入直连路由后,Router A新增了到2.2.2.2/32和9.1.1.0/24两条路由。

#显示Router C的BGP路由表。

[RouterC] display bgp routing-table

Total Number of Routes: 4

BGP Local router ID is 3.3.3.3

Status codes: * - valid, ^ - VPNv4 best, > - best, d - damped,

h - history, i - internal, s - suppressed, S - Stale

Origin: i-IGP, e-EGP, ?-incomplete

Network	NextHop		MED	LocPrf	PrefVal Path/Ogn
i 2.2.2.2/32	2.2.2.2	0	100	0	ş
*>i 3.1.1.0/24	2.2.2.2	0	100	0	Ś
*>i 8.1.1.0/24	3.1.1.2	0	100	0	65008i
*i9.1.1.0/24	2.2.2.2	0	100	0	Ś

以上显示信息表明,到8.1.1.0的路由变为有效路由,下一跳为Router A的地址。

(5) 结果验证

#使用Ping进行验证。

[RouterC] ping 8.1.1.1

PING 8.1.1.1: 56 data bytes, press CTRL_C to break

Reply from 8.1.1.1: bytes=56 Sequence=1 ttl=254 time=2 ms

Reply from 8.1.1.1: bytes=56 Sequence=2 ttl=254 time=2 ms

Reply from 8.1.1.1: bytes=56 Sequence=3 ttl=254 time=2 ms

Reply from 8.1.1.1: bytes=56 Sequence=4 ttl=254 time=2 ms

Reply from 8.1.1.1: bytes=56 Sequence=5 ttl=254 time=2 ms

--- 8.1.1.1 ping statistics ---

5 packet(s) transmitted

5 packet(s) received

0.00% packet loss

round-trip min/avg/max = 2/2/2 ms

配置OSPF的Stub区域

组网需求

公司A的所有设备在AS 65008内,公司B的所有设备在AS 65009内,AS 65008和AS 65009通过设备Router A和Router B相连。

现要求实现Router A能够访问AS 65009内的网段9.1.2.0/24, Router C能够访问AS 65008内的网段8.1.1.0/24。

- (1) 配置各接口的IP地址(略)
- (2) 配置OSPF

在AS 65009内配置OSPF, 使得Router B能获取到到9.1.2.0/24网段的路由。

#配置Router B。

<RouterB> system-view

[RouterB] ospf 1

[RouterB-ospf-1] area 0

[RouterB-ospf-1-area-0.0.0.0] network 2.2.2.2 32

[RouterB-ospf-1-area-0.0.0.0] network 9.1.1.0 24

[RouterB-ospf-1-area-0.0.0.0] quit

[RouterB-ospf-1] quit

#配置Router C。

<RouterC> system-view

[RouterC] ospf 1

[RouterC-ospf-1] import-route direct

[RouterC-ospf-1] area 0

[RouterC-ospf-1-area-0.0.0.0] network 9.1.1.0 24

[RouterC-ospf-1-area-0.0.0.0] quit

[RouterC-ospf-1] quit

(3) 配置EBGP连接

配置EBGP连接,并在Router A上将8.1.1.0/24网段通告到BGP路由表中,以便Router B获取到网段8.1.1.0/24的路由。

#配置Router A。

<RouterA> system-view

[RouterA] bgp 65008

[RouterA-bgp] router-id 1.1.1.1

[RouterA-bgp] peer 3.1.1.1 as-number 65009

[RouterA-bgp] network 8.1.1.0 24

[RouterA-bgp] quit

#配置Router B。

[RouterB] bgp 65009

[RouterB-bgp] router-id 2.2.2.2

[RouterB-bgp] peer 3.1.1.2 as-number 65008

(4) 配置BGP与IGP交互

在Router B上配置BGP引入OSPF路由,以便Router A能够获取到到9.1.2.0/24网段的路由。

在Router B上配置OSPF引入BGP路由,以便Router C能够获取到到8.1.1.0/24网段的路由。

#在Router B上配置BGP引入OSPF路由。

[RouterB-bgp] import-route ospf 1

[RouterB-bgp] quit

[RouterB] ospf 1

[RouterB-ospf-1] import-route bgp

[RouterB-ospf-1] quit

#查看Router A的BGP路由表。

[RouterA] display bgp routing-table

Total Number of Routes: 3

BGP Local router ID is 1.1.1.1

Status codes: * - valid, ^ - VPNv4 best, > - best, d - damped,

h - history, i - internal, s - suppressed, S - Stale

Origin: i-IGP, e-EGP, ?-incomplete

Network	NextHop	MED	LocPrf	PrefVal Path/Ogn
*> 3.3.3.3/32	3.1.1.1	1	0	65009?
*> 8.1.1.0/24	0.0.0.0	0	0 i	i
*> 9.1.2.0/24	3.1.1.1	1	0	65009?

#查看RouterC的路由表。

[RouterC] display ip routing-table

Routing Tables: Public

Destinations: 9 Routes: 9

Destination/N	Nask Proto Pre (Cost Ne	extHop Interface
2.2.2.2/32	OSPF 10 1	9.1.1.1	\$2/0
3.3.3.3/32	Direct 0 0	127.0.0.1	InLoop0
8.1.1.0/24	O_ASE 150 1	9.1.1.1	\$2/0
9.1.1.0/24	Direct 0 0	9.1.1.2	\$2/0
9.1.1.2/32	Direct 0 0	127.0.0.1	InLoop0
9.1.2.0/24	Direct 0 0	9.1.2.1	Eth1/1
9.1.2.1/32	Direct 0 0	127.0.0.1	InLoop0
127.0.0.0/8	Direct 0 0	127.0.0.1	InLoop0
127.0.0.1/32	Direct 0 0	127.0.0.1	InLoop0

结果验证 (5)#使用Ping进行验证。 [RouterA] ping -a 8.1.1.1 9.1.2.1 PING 9.1.2.1: 56 data bytes, press CTRL_C to break Reply from 9.1.2.1: bytes=56 Sequence=1 ttl=254 time=15 ms Reply from 9.1.2.1: bytes=56 Sequence=2 ttl=254 time=31 ms Reply from 9.1.2.1: bytes=56 Sequence=3 ttl=254 time=47 ms Reply from 9.1.2.1: bytes=56 Sequence=4 ttl=254 time=46 ms Reply from 9.1.2.1: bytes=56 Sequence=5 ttl=254 time=47 ms --- 9.1.2.1 ping statistics ---5 packet(s) transmitted 5 packet(s) received 0.00% packet loss round-trip min/avg/max = 15/37/47 ms [RouterC] ping -a 9.1.2.1 8.1.1.1 PING 8.1.1.1: 56 data bytes, press CTRL_C to break Reply from 8.1.1.1: bytes=56 Sequence=1 ttl=254 time=2 ms Reply from 8.1.1.1: bytes=56 Sequence=2 ttl=254 time=2 ms Reply from 8.1.1.1: bytes=56 Sequence=3 ttl=254 time=2 ms Reply from 8.1.1.1: bytes=56 Sequence=4 ttl=254 time=2 ms Reply from 8.1.1.1: bytes=56 Sequence=5 ttl=254 time=2 ms --- 8.1.1.1 ping statistics ---

5 packet(s) transmitted
5 packet(s) received
0.00% packet loss
round-trip min/avg/max = 2/2/2 ms

杭州华三通信技术有限公司 www.h3c.com