EIGRP

Lab

- Enhanced Interior Gateway Routing Protocol
- IGRP Evolution
- Advanced distance vector protocol
- Cisco proprietary
- DUAL algorithm (Diffused Upade Algorithm)
- Multicast address: 224.0.0.10
- Administrative distance: 90

- Automatic neighbor discovery with hello packets
- Adjacency mechanism (same subnet, same K-values, same AS, same authentication)
- Update packets used to exchange routing information (full / partial)
- Topology exchanged the first time, and then triggered partial updates
- Analyses its « topology » table and then selects the best path
- Uses RTP (Reliable Transport Protocol) as transport protocol
- Supports IP, IPv6, IPX, AppleTalk

- Complex metric formula
- Default parameters: bandwidth and delay
- Other parameters: load, reliability, MTU (but MTU is not taken into account in metric calculation)
- Best route = lowest metric
- Only best routes are in the routing table

- FD (Feasible Distance) = metric of the best route to the destination
- RD (Reported Distance) = metric of a route to the destination received from a neighbor (received in update packets)
- Successor = best route to the destination (installed in RT)
- FS (Feasible Successor) = optionnal, second best route to the same destination. EIGRP can switch over in case of successor route failure.
- If no FS, EIGRP initiate query/reply process to find a new route
- That is why EIGRP is considered as « active »
- SIA problem discussed later

- EIGRP calculates a metric for all routes, and selects the best (Successor) to put in the routing table
- Then it looks for a FS regarding the Feasibiliy Condition (FC)
- For a non-successor route R, if RD< FD
- Then R can be FS
- Else it is not considered FS (loop avoidance)
- A word on EIGRP design :
 - Single area design, (flat)
 - two-level hierarchical design using stub and summarization features

Topology

Tasks

- Implement mutual redistribution between RIPv2, OSPF and EIGRP, prefer OSPF routes and filter prefix 1.1.1.4/32 from being learnt
- Implement EIGRP over Frame Relay (NBMA) / Summary
- Implement query scoping (stub networks) on branch offices
- Tune EIGRP timers, metrics and add authentication
- Comment EIGRP ECMP
- Implement EIGRP for IPv6
- Implement EIGRP NECMP
- Achieve mutual EIGRP EIGRP redistribution, tune metrics of imported routes and change AD values
- Implement EIGRP as underlying MPLS LDP routing protocol and use load in the metric calculation for this network (and prevent eigrp from advertising on all intf)
- Redistribution of BGP routes inside EIGRP AS
- Discuss SNMP, security, and NSF features

EIGRP – Redistribution

- Route tagging to prevent recursive learning between OSPF and RIP through EIGRP
- ✓ Route-map *redistribution* to apply the tags and route-map *checkin* to deny tag 11 and 22 (OSPF & RIP)
- Modify metric of OSPF learnt routes
- ✓ In the route-map *redistribution* change the values of ospf routes to modify EIGRP metric calculation
- Simple mutual redistribution
- √ #redistribute eigrp 10 metric 13 route-map CHECK-TAG (rip)
- √ #redistribute eigrp 10 metric-type 2 subnets route-map CHECK-TAG (ospf)
- √ #redistribute rip metric 100000 100 255 1 1500 route-map redistribution
- √ #redistribute ospf 1 metric 100000 100 255 1 1500 route-map redistribution

EIGRP – Filtering incoming prefixes

- Create access-list to match the 1.1.1.4/32 prefix
- √ #ip access-list standard prefix_to_filter
- √ #permit 1.1.1.4 0.0.0.3
- Filter it under EIGRP process
- √ #distribute-list prefix_to_filter in

EIGRP over FR (NBMA) / Summary

- Create a summary route for the 6.6.6.0 network on R4 (serial if)
- √ ip summary-address eigrp 10 6.6.6.0 255.255.255.0 15
- Leak- maps
- Setup EIGRP neighbors to use unicast request instead of multicast
- ✓ network + neighbor statements
- Another solution: use FR pseudo broadcast features

EIGRP – Query scoping

- Different methods to achieve this one :
 - Stub
 - Different AS
 - Network summarization
 - Route filtering
- Here the stub feature is a good idea because the branch offices do not have any routers behind (actually the routers behind R5 and R6 simulate hosts)
- Activate stub feature on R5 and R6
- √ #eigrp stub connected
- √ #sh ip eigrp neighbors detail

EIGRP – Timers & metric tuning

- Timers tuning :
- √ #ip hello-interval eigrp 10 2
- √ #ip hold-time eigrp 10 8
- Metric calculation tuning :
- 256*[(K1*Bw) + (K2*Bw)/(256-Load) + K3*Delay)*(K5/(Reliability + K4))]
- K1 = Bandwidth K2 = Load K3 = Delay K4 = Reliability K5 = MTU
- Default : #metric weights 0 1 0 1 0 0
- √ #metric weights 0 1 0 0 0 0
- Key values must be the same to form an adjacency, it is advised to also keep consistent timer across the network

EIGRP – Authentication

- Create key chain to store the password
- √ #key chain EIGRP
- √ (config-keychain)#key 0
- √ (config-keychain-key)#key-string lab
- √ (config-keychain-key)#accept-lifetime 00:00:00 Jan 1 1993 infinite
- Activate authentication on the interface
- √ #ip authentication key-chain eigrp 10 EIGRP
- Set mode to md5 digest to hash authentication information (optionnal, only option since IOS 12.0)
- √ #ip authentication mode eigrp 10 md5

EIGRP - ECMP

- Setup R10 with a loopback Lo0 8.8.8.8
- ✓ D 8.8.8.0 [90/256000] via 2.2.2.3, 00:00:12, FastEthernet0/0
 ✓ [90/256000] via 2.2.2.2, 00:00:13, FastEthernet0/0
- Restrict the number of equal cost paths :
- ✓ R14(config-router)#maximum-paths ?
- ✓ <1-16> Number of paths
- Load sharing across multiple equal paths
- ✓ R14(config-router)#traffic-share ?
- √ balanced Share inversely proportional to metric
- √ min All traffic shared among min metric paths
- Useful to provide faster convergence in some cases

EIGRP for IPv6

- Activate IPv6 support
- #ipv6 unicast-routing
- Setup ip adresses and EIGRP on the interface
- #ipv6 address 2000::1/64
- √ #ipv6 eigrp 10
- Check EIGRP with
- √ #show ipv6 protocols

EIGRP - NECMP

- Unequal cost multipath : use multiple links with different metrics
- RD must still be inferior or equal to FD for the route to be considered
- Variance number indicate the maximum FD to consider: FD * variance
- On R3 to contact R10

```
#variance 5

D 14.14.14.0 [90/1280000] via 2.2.2.57, 00:00:04, FastEthernet1/0

[90/256000] via 2.2.2.53, 00:00:04, FastEthernet0/1
```

EIGRP to EIGRP redistribution

- Simple redistribution under EIGRP processes on R12 :
- ✓ redistribute eigrp 20 metric 100000 100 255 1 1500
- √ redistribute eigrp 10 metric 100000 100 255 1 1500

EIGRP – Metric/AD Manipulation

- Access-lists to match routes :
 - ✓ Standard IP access list change
 ✓ 10 permit 4.4.4.0, wildcard bits 0.0.0.3
 ✓ 20 permit 10.0.0.0, wildcard bits 0.255.255.255
 ✓ 30 permit 3.3.3.0, wildcard bits 0.0.0.255
- Offset-list to change the metric :
 - √ #offset-list change in 121000 fastEthernet 2/0
- Distance to change the AD :
 - √ #distance 91 171

EIGRP - MPLS

- Traditional EIGRP network
- MPLS and LDP
- √ #mpls ip propagate-ttl
- √ #mpls label protocol ldp
- Interface config
- √ #mpls ip

EIGRP – BGP redistribution

- TCL to generate loopbacks
- ✓ #tclsh
- # set i 0 ; while {\$i <100} {ios_config "int loopback \$i" "ip address
 10.\$i.1.1 255.255.0.0" ; incr i }
 </pre>
- Redistribute connected loopbacks in BGP
- √ #router bgp 65100
- ✓ #redistribute connected
- √ #show ip bgp neighbors 5.5.5.1 advertised-routes
- Select prefixes you want to learn with a route-map
- BGP redistribution inside EIGRP
- √ # redistribute bgp 65000 metric 100 1000 255 1 1500 route-map bgpredis

EIGRP - SNMP

- Can monitor device using SNMP
- Need Cisco MIBs
- EIGRP traps
- # snmp-server enable traps eigrp
- Test with Centreon or FAN

EIGRP - NSF

- NSF: Non Stop Forwarding
- SSO: Stateful SwitchOver
- Goal: maintain packet flow in the event of a router/switch failure
- SE redundancy mechanism on Cisco 4500/6500 (switches) and 7500/10000/12000 (routers)
- FIGRP is aware of NSF and the benefits are :
 - Packets continue to be forwarded during the switch over
 - EIGRP maintain the neighborship with the failed router during the switch over
- More infos

EIGRP – Security

- Authentication
- Passive Interface
- ✓ #passive-interface default
- ✓ #no passive-interface X
- If not secured, vulnerable to MiTM and DoS
- Test with Loki tool

Check

- ✓ Implement IPv4 Enhanced Interior Gateway Routing Protocol (EIGRP)
- ✓ Best path
- ✓ Loop-free paths
- ✓ EIGRP operations when alternate loop-free paths are available, and when they are not available
- ✓ EIGRP queries
- ✓ Manual summarization and autosummarization
- ✓ EIGRP stubs
- ✓ Authentication
- ✓ Composite Metric Manipulation
- ✓ Applying Offsets to Metrics
- ✓ Adjusting Timers

Check

- ✓ Unicasting updates
- ✓ Use of the 0.0.0.0 in the network command
- ✓ Manipulate the Bandwidth used by EIGRP
- ✓ Distribute lists
- ✓ Route Map Support
- ✓ SNMP Support
- ✓ Passive Interface
- ✓ NSF Awareness
- ✓ Router ID
- ✓ Implement EIGRP version 6 (EIGRPv6)
- ✓ Summarization
- ✓ EIGRP Security

Thank you