

CCIE Service Provider v4 Advanced Technologies Class

Core MPLS Switching

In This Section

- » BGP over MPLS Example
- » MPLS Components Overview
- » Label Distribution Protocol


The BGP Problem Statement

» Global BGP table is huge, and growing

- Over 500,000 IPv4 prefixes and growing
- IPv6 space is growing but currently negligible
- See http://bgp.potaroo.net/ for table growth stats

» Why is this a problem?

- IP routing is destination based
- All devices in the transit path must know the destination
- E.g. all transit routers must have full BGP feed(s)


Routing Through vs. To the Core

- > Transit providers sell transit, not applications
 - E.g. ISP is not the same as an ASP
- Traffic routes through the SP, not to the SP
 - E.g. end client needs to ping end application, not core link
- » How does this affect core routing?
 - To SP core, only the ingress point and egress point matter
 - Original source and final destination are arbitrary


Tunnels - The Ultimate Band-Aid

- » Simple transit solution is to tunnel traffic over core from ingress to egress
 - Only the ingress and egress devices need full end-to-end information
 - Core only needs info about ingress and egress devices
- » How can we tunnel?
 - QinQ, GRE, IPinIP, MPLS, etc.
 - MPLS is de-facto standard


Example Case - BGP over GRE over Core

- Form a GRE tunnel from ingress to egress
 - Tunnel subnet is link-local and arbitrary
- » Peer BGP from ingress to egress
- » Recurse BGP next-hop to tunnel
 - Either peer through the tunnel, or modify next-hop to the tunnel
- What is the core's data plane result?
 - Core routes ingress PE to egress PE
 - Core does not need end-to-end information


Where MPLS Fits In

- » MPLS is the core's tunnel encapsulation
 - Same exact logic as GRE
- » MPLS is more flexible
 - Arbitrary transport
 - Arbitrary payload
 - Extensible applications
 - Much more on this later...


Example Case - BGP over MPLS over Core

- Form an MPLS tunnel from ingress to egress
 - Typically IGP + LDP is used for this
 - Could be BGP or RSVP (MPLS TE)
 - More on this later...
- » Peer BGP from ingress to egress
- » Recurse BGP next-hop to MPLS label
- » What is the core's data plane result?
 - Core label switches ingress PE to egress PE
 - Core does not need end-to-end information


Q&A


MPLS Components Overview

In This Section

- » What is MPLS?
- » Why Use MPLS?
- » MPLS Device Roles
- » MPLS Device Operations
- » MPLS Label Distribution Protocols


What is MPLS?

- » Multiprotocol Label Switching
- » Originally Cisco proprietary
 - Previously called "tag switching"
- » Now an open standard
 - RFC 3031 Multiprotocol Label Switching Architecture


What is MPLS? (cont.)

- » Name implies two important parts
 - Multiprotocol
 - Label switching


What is MPLS? (cont.)

- » Multiprotocol
 - Can transport different payloads
- » Layer 2 payloads
 - Ethernet, Frame Relay, ATM, PPP, HDLC, etc.
- » Layer 3 payloads
 - IPv4, IPv6, etc.
- » Extensible for new future payloads


What is MPLS? (cont.)

» Label Switching

 Switches traffic between interfaces based on locally significant label values

» Similar to a legacy virtual circuit switching

- Frame Relay input/output DLCI
- ATM input/output VPI/VCI


Why Use MPLS?

- >> Transparent tunneling over SP network
- » BGP free core
 - Saves routing table space on Provider (P) routers
- » Offer L2/L3 VPN service to customers
 - No need for overlay VPN model
 - Much more on this later...


Why Use MPLS? (cont.)

» Traffic engineering

- Distribute load over underutilized links
- Give bandwidth guarantees
- Route based on service type
- Detect and repair failures quickly
 - i.e. Fast Reroute (FRR)


MPLS Label Format

- » RFC 3032 MPLS Label Stack Encoding
- » 4 byte header used to "switch" packets
 - 20 bit Label = Locally significant to router
 - 3 bit EXP = Class of Service
 - S bit = Defines last label in the label stack
 - 8 bit TTL = Time to Live


How Labels Work

- » MPLS Labels are bound to FECs
 - Forwarding Equivalency Class
 - IPv4 prefix for our purposes
- » Router uses MPLS LFIB instead of IP routing table to switch traffic
- » Switching logic
 - If traffic comes in if1 with label X send it out if2 with label Y


MPLS Device Roles

- » MPLS network consists of three types of devices
 - Customer Edge (CE)
 - Provider Edge (PE)
 - Provider (P)


CE Devices

- » Customer Edge (CE)
- » Last hop device in customer's network
 - Connects to provider's network
- Can be layer 2 only or layer 3 aware
- » Typically not MPLS aware


PE Devices

- » Provider Edge (PE)
 - Previously called Label Edge Routers (LER)
- » Last hop device in provider's network
 - Connects to CE and Provider (P) core devices
- » PE performs both IP routing & MPLS lookups


PE Devices (cont.)

For traffic from customer to core...

- Receives unlabeled packets (e.g. IPv4)
- Adds one or more MPLS labels
- Forwards labeled packet to core


PE Devices (cont.)

For traffic from core to customer...

- Receives MPLS labeled packets
- Removes one or more MPLS labels
- Forwards packet to customer


P Devices

- » Provider (P)
 - Previously called Label Switch Router (LSR)
- » Core devices in provider's network
 - Connects to PEs and/or other P routers
- » Switches traffic based only on MPLS labels


MPLS Device Operations

- » PE & P routers perform three major MPLS operations
- » Label push
 - Add a label to an incoming packet
 - AKA label imposition
- » Label swap
 - Replace the label on an incoming packet
- » Label pop
 - Remove the label from an outgoing packet
 - AKA label disposition


Label Distribution

- » Labels are advertised via a Label Distribution Protocol
- » Label Distribution Protocol (LDP)
 - Advertises labels for IGP learned routes
 - RFC 5036 LDP Specification
- » MP-BGP
 - Advertises labels for BGP learned routes
 - RFC 3107 Carrying Label Information in BGP-4
- » RSVP
 - Used for MPLS Traffic Engineering (MPLS TE)
 - RFC 3209 RSVP-TE: Extensions to RSVP for LSP Tunnels


Q&A


Label Distribution Protocol (LDP)

In This Section

- » Label Distribution Protocol (LDP) Operations
 - Discovering LDP Neighbors
 - Forming LDP Adjacencies
 - Advertising Labels
- » LDP Configuration
- » LDP Verification


Discovering LDP Neighbors

- » Like IGPs, LDP automatically discovers neighbors with a Hello protocol
- » Hellos use multicast UDP
 - 224.0.0.2 "All Routers Multicast"
 - UDP src & dst port 646
- » Hello include "IPv4 Transport Address"
 - Address to use for the TCP session
 - Defaults to the LDP Router-ID


Forming LDP Adjacencies

- » LDP sessions are formed reliably over TCP
 - Unicast between transport addresses
 - TCP port 646
- » Implies peers must have routes to each other's transport addresses
 - E.g. their Loopbacks
- » Transport addresses could be modified, but not normally needed
 - Like IGP, hardcoding Router-ID is recommended


Advertising Labels

- Once LDP session is established, Label is advertised for FEC
 - I.e. Label to IPv4 prefix mapping
- » Label distribution can be implicit or explicit
 - Unsolicited Downstream vs. Downstream on Demand
 - Depends on implementation & config options
- >> Labels could be advertised for some or all routes
 - Cisco default is all IGP routes
 - Really only /32 Loopback matters
 - More on this later...


IOS LDP Configuration

- » Enable CEF
 - Should already be on by default
- » Agree on label protocol
 - mpls label protocol
 - Should already be LDP by default
- » Recommended to define Router-ID
 - mpls ldp router-id
- » Enable LDP
 - Interface mpls ip
 - IGP process mpls ldp autoconfig


IOS XR LDP Configuration

- » Enable global LDP process
 - mpls ldp
- » Recommended to define Router-ID
 - router-id
- » Enable LDP
 - Interface under mpls ldp
 - IGP process mpls ldp auto-config


IOS LDP Verification

- > Verify LDP is enabled
 - show mpls interfaces
- » Verify LDP sessions
 - show mpls ldp neighbor
- » Verify LFIB
 - show mpls forwarding-table
- > Troubleshooting LDP Adjacencies
 - debug mpls ldp transport events


LDP Verifications

- Verify LDP is enabled
 - show mpls interfaces
- » Verify LDP sessions
 - show mpls ldp neighbor
- » Verify LFIB
 - show mpls forwarding
- Verify LIB
 - show mpls ldp bindings
- » Verify LDP Transport
 - show mpls ldp discovery
- > Troubleshooting LDP Adjacencies
 - debug mpls ldp transport events


Q&A


LDP Features

LDP Features

- » LDP Authentication
- » LDP IGP Synchronization
- » LDP Session Protection
- » Label Ranges
- » Label Allocation Filtering
- » Label Advertisement Filtering


LDP Authentication

» LDP uses TCP for transport

- Implies that TCP Option 19 (MD5) can be used for authentication
- Same logic as BGP

» Authentication is in the TCP header

Implies that neighbor address is the TCP transport address


LDP IGP Synchronization

- » IGP & LDP should be on a 1:1 basis
 - If not, MPLS traffic can be black holed
- » LDP IGP Sync attempts to prevent this
 - If LDP is broken, avoid IGP routing on the link
 - Only works if there is an alternate IGP path


LDP Session Protection

- When LDP neighbors go down, labels are flushed
 - Flushed from both LFIB and LIB
- When neighbors come back, labels are re-learned
 - Added to the LIB, then possible the LFIB
- » Short flaps can cause add/withdraw/add/withdraw/etc.
- » LDP Session Protection prevents this by...
 - Caching information in the LIB when neighbors go down
 - Flushing labels after protection timer expires


Other Misc. LDP Features

» LDP Label Ranges

- Global label range can be statically defined
- Needed for static label assignments

» Label Allocation Filtering

• Which labels do I want to originate? All? Loopbacks?

» Label Advertisement Filtering

Which labels do I want to advertise?


Q&A

Q&A