


Single-Area OSPF Implementation


Implementing OSPF

Distance Vector Routing Protocols


Passes periodic copies of routing table to neighbor routes and accumulates distance vectors

Link-State Routing Protocols


After initial flood, passes small event-triggered link-state updates to all other routers

Link-State Routing Protocol Algorithms


Benefits and Drawbacks of Link-State Routing

Benefits of link-state routing:

- Fast convergence:
 - Changes are reported immediately by the affected source
- Robustness against routing loops:
 - Routers know the topology
 - Link-state packets are sequenced and acknowledged
- Hierarchical network design enables optimization of resources.


Drawbacks of link-state routing:

- Significant demands for resources:
 - Memory (three tables: adjacency, topology, forwarding)
 - CPU (Dijkstra's algorithm can be intensive, especially when there are many instabilities)
- Requires very strict network design
- Configuration can be complex when tuning various parameters and when design is complex

OSPF Overview

- Creates a neighbor relationship by exchanging hello packets
- Propagates LSAs rather than routing table updates
 - Link: Router interface
 - State: Description of an interface and its relationship to neighboring routers
- Floods LSAs to all OSPF routers in the area, not just directly connected routers
- Pieces together all the LSAs generated by the OSPF routers to create the OSPF link-state database
- Uses the SPF algorithm to calculate the shortest path to each destination and places it in the routing table

OSPF Hierarchy Example


- Minimizes routing table entries
- Localizes the impact of a topology change within an area

Configuring Loopback Interfaces

Unadvertised Loopback Address

Ex.: 192.168.255.254

- Used for OSPF router ID
- Saves address space
- Cannot be used to remotely administer router

Advertised Loopback Address

Ex.: 172.16.17.5

- Used for OSPF router ID
- Uses address space
- Can be used to remotely administer router


Network 172.16.0.0

Router ID:

- Number by which the router is known to OSPF
- Default: The highest IP address on an active interface at the moment of OSPF process startup
- Can be overridden by a loopback interface: Highest IP address of any active loopback interface
- Can be set manually using the router-id command


7P_040

Neighbor Adjacencies: The Hello Packet


^{*} Entry must match on neighboring routers

SPF Algorithm


- Places each router at the root of a tree and calculates the shortest path to each destination based on the cumulative cost
- Cost = Reference Bandwidth / Interface Bandwidth (b/s)


Configuring Single-Area OSPF

```
RouterX(config)# router ospf process-id
```


Defines OSPF as the IP routing protocol

```
RouterX(config-router) # network address wildcard-mask area area-id
```

Assigns networks to a specific OSPF area


Configuring OSPF for Multiple Areas


Load Balancing with OSPF

OSPF load balancing:


- Paths must be equal cost
- By default, up to four equal-cost paths can be placed into the routing table
- With a configuration change, up to a maximum of 16 paths can be configured:
 - (config-router)# maximum-paths <value>
- To ensure paths are equal cost for load balancing, you can change the cost of a particular link:
 - (config-if)# ip ospf cost <value>

Load Balancing with OSPF


Using passive-interface command

- No need to talk to host by OSPF
- Disables OSPF on selected interfaces.
- Still advertise subnet on the selected interfaces.


Verifying the OSPF Configuration

RouterX# show ip protocols

Verifies that OSPF is configured

RouterX# show ip route

Displays all the routes learned by the router

```
RouterX# show ip route

Codes: I - IGRP derived, R - RIP derived, O - OSPF derived,
C - connected, S - static, E - EGP derived, B - BGP derived,
E2 - OSPF external type 2 route, N1 - OSPF NSSA external type 1 route,
N2 - OSPF NSSA external type 2 route

Gateway of last resort is 10.119.254.240 to network 10.140.0.0

O 10.110.0.0 [110/5] via 10.119.254.6, 0:01:00, Ethernet2
O IA 10.67.10.0 [110/10] via 10.119.254.244, 0:02:22, Ethernet2
O 10.68.132.0 [110/5] via 10.119.254.6, 0:00:59, Ethernet2
O 10.130.0.0 [110/5] via 10.119.254.6, 0:00:59, Ethernet2
O E2 10.128.0.0 [170/10] via 10.119.254.244, 0:02:22, Ethernet2
. . .
```

RouterX# show ip ospf

Displays the OSPF router ID, timers, and statistics

```
RouterX# show ip ospf
 Routing Process "ospf 50" with ID 10.64.0.2
<output omitted>
 Number of areas in this router is 1. 1 normal 0 stub 0 nssa
 Number of areas transit capable is 0
 External flood list length 0
 Area BACKBONE (0)
 Area BACKBONE (0)
 Area has no authentication
 SPF algorithm last executed 00:01:25.028 ago
 SPF algorithm executed 7 times
<output omitted>
```

RouterX# show ip ospf interface

Displays the area ID and adjacency information

```
Ethernet 0 is up, line protocol is up
Internet Address 192.168.254.202, Mask 255.255.255.0, Area 0.0.0.0
AS 201, Router ID 192.168.99.1, Network Type BROADCAST, Cost: 10
Transmit Delay is 1 sec, State OTHER, Priority 1
Designated Router id 192.168.254.10, Interface address 192.168.254.10
Backup Designated router id 192.168.254.28, Interface addr 192.168.254.28
Timer intervals configured, Hello 10, Dead 60, Wait 40, Retransmit 5
Hello due in 0:00:05
Neighbor Count is 8, Adjacent neighbor count is 2
Adjacent with neighbor 192.168.254.28 (Backup Designated Router)
Adjacent with neighbor 192.168.254.10 (Designated Router)
```

RouterX# show ip ospf neighbor

Displays the OSPF neighbor information on a per-interface basis

```
RouterX# show ip ospf neighbor
ID
 Pri State
 Dead Time
 Address
 Interface
10.199.199.137
 1
 FULL/DR
 0:00:31
 192.168.80.37
 FastEthernet0/0
172.16.48.1
 1
 FULL/DROTHER
 0:00:33
 172.16.48.1
 FastEthernet0/1
172.16.48.200
 1
 FULL/DROTHER
 0:00:33
 172.16.48.200
 FastEthernet0/1
10.199.199.137
 FULL/DR
 0:00:33
 172.16.48.189
 FastEthernet0/1
```

```
RouterX# show ip ospf neighbor 10.199.199.137
Neighbor 10.199.199.137, interface address 192.168.80.37
In the area 0.0.0.0 via interface Ethernet0
Neighbor priority is 1, State is FULL
Options 2
Dead timer due in 0:00:32
Link State retransmission due in 0:00:04
Neighbor 10.199.199.137, interface address 172.16.48.189
In the area 0.0.0.0 via interface Fddi0
Neighbor priority is 5, State is FULL
Options 2
Dead timer due in 0:00:32
Link State retransmission due in 0:00:03
```

OSPF debug Commands

```
RouterX# debug ip ospf events
OSPF: hello with invalid timers on interface Ethernet0
hello interval received 10 configured 10
net mask received 255.255.255.0 configured 255.255.255.0
dead interval received 40 configured 30
OSPF: rcv. v:2 t:1 1:48 rid:200.0.0.117
 aid:0.0.0.0 chk:6AB2 aut:0 auk:
RouterX# debug ip ospf packet
OSPF: rcv. v:2 t:1 1:48 rid:200.0.0.116
 aid:0.0.0.0 chk:0 aut:2 keyid:1 seq:0x0
```

#