7/10/2021 **OSPF** Deep Dive

OSPF Deep Dive

This is a self-study, lab based tutorial using **Juniper Networks** routers. Although this was developed on some old J2300 routers, any Junos based router should work for purposes of this tutorial. If Junos based routers are unavailable, the **Junosphere** virtual environment can definately be used. This assumes that the reader has some working knowledge of Junos operation and configuration.

Topics

Overview Precursors History Operation 0 0 1 LSDB Configuration on Junos SPF Tuning and Troubleshooting Cost **Packets** Adjacencies Authentication **Tuning Interfaces** Troubleshooting Adjacencies Router ID LSAs Type 1 LSA - Router Type 2 LSA - Network Type 3 LSA - Network Summary Type 4 LSA - ASBR Summary Type 5 LSA - AS-external Route Preference

Stub Areas Type 7 LSA - NSSA

OSPFv3 in Brief **OSPF Configuration**

Final Comments References

Opaque LSAs Type 9 LSA - Link Scope

Type 10 LSA - Area Scope MPLS and OSPF Virutal Links

Labs

L3VPNs Unused LSAs

Overview

BFD

Build the Backbone OSPF Authentication Tuning and TSing DR Battle Router LSAs Network LSAs Network Summary LSAs External LSAs OSPF Route Preference Stub Areas NSSAs Graceful Restart The TED Virtual Links

Configurations

Baselines Final

Topologies

General Setup Backbone Multiple Area

OSPF Overview

- OSPF is an interior gateway protocol that routes Internet Protocol (IP) packets solely within a single routing domain (autonomous system). (From Wikipedia) Each router gathers link state information and builds a complete network topology for the entire routing domain.

 Runs on top of IP and has it's own protocol number

 • OSPFv2 routes IPv4
- - OSPEv3 routes TPv6
- One of the first protocols developed completely within the IETF

Precursors and Rationality

- In the early Internet routing was done with static routes, or dynamically with RIP within an Autonomous System
 - Static routes are a lot of maintenance, not dynamic
- RIP had slow convergence, prone to loops, noisy, updates can consume a lot of bandwidth
 Search started for a new routing protocol for IP and the Internet
 Open Interior Gateway Protocol Working Group forms at IETF in 1987
- - Huge arguments and differences of opinion caused formation of two groups, one that though a link-state protocol was the future and the other that wanted to tune distance vector protocols
 Distance Vector vs. Link State
 - - Distance Vector

 - Operation
 Nodes advertise their connectivity neighbors
 Based on received advertisements, a node can calculate the distance to a destination and the direction
 Node does not have full knowledge of the path to a destination
 - Simple to implement
 - Computationally less intensiveViewed as slow to converge
 - Link State
 - Operation
 - Every node in a routing domain actively forwards packets constructs a complete picture of the network topology of the domain
 Each node advertises information about itself and it's connectivity
 This information is flooded throughout the routing domain so every node has a
 - - complete picture connectivity
 - Each node can use this topology information to calculate a loop free path to every other node on the network
 - Any network changes are flooded throughout the entire routing domain so every node can maintain their own topology Can be CPU intensive
 - Can be Cro intensive
 Critical that every node has the same view of the network topology
 Viewed as having faster convergence and less prone to transient loops
 More difficult to implement especially in multi-vendor environment
 More computational intensive

 - More computational intensive
 Link State Camp Searches for it's RIP replacement
 Link State Routing was pioneered by BBN for use on the ARPANET
 Assumed everything was a point to point link
 Had some holes in the flooding alorythim
 Suffered from some general inefficencies
 Only worked on BBN gear
 IS-IS was being developed for ISO
 Offshoot of DECnet Phase IV
 Viewed as having too many issues to be adapted for IP
 Decision was made it would be easier to develop a new protocol rather than adapt or modify an existing one existing one
 - Link-state camp splits off into the Open Shortest Path First Interior Gateway Protocol Working Group (OSPFIGP), and then later becomes the OSPF Working Group

OSPF History

- Development started in 1987, first complete specification published in 1991 (OSPFv2)in RFC 2328
 - Developed completely within the IETF
 - Numerous revisions and extensions

 NSSA Support in RFC 3101
 MPLS-TE in RFC 3630
 Graceful Restart in RFC 3623

 Age of the protocol explains some of it's behavior today

 - Routers had limited memory and CPU cycles
 Some of the initial routers were UNIX workstations
 Abundance of large broadcast networks
 Slow and expensive WAN links
 - Initial OSPF Design Goals -- make up for RIPs shortcomings
 - Fast ConvergenceHierarchical Routing

 - More descriptive and flexible metrics
 - Distinction between internal and external routes Support for classless routing
 - Ability to secure the routing protocols
 Support for Type of Service routing: normal, cost, reliability, throughput and delay
 OSPFv1 was deemed a failure

 - Too little detail on what constitutes the "best route"
 OSPFv2 succeeded OSPFv1 and does not inter-operate with it's predecessor

OSPF Operation

- Runs directly on top of IP using protocol 89 for IPv4 Makes use of two well known link-local scoped multicast 224.0.0.0/24 to limit to OSPF messages only interested parties
- Uses 224.0.0.5 AllSPFRouters
 Uses 224.0.0.6 AllDRRouters for broadcast links
 Takes advantage of IP's ability to run over almost any link-layer protocols

- OSPF routers discover each other with a hello mechanism
 Hellos are periodically sent to the AllSPFRouters address
 Once OSPF routers see hellos from another router, they will compare configuration parameters, and if they agree will form an adjacency and become neighbors
- OSPF routers advertise information about themselves and their connectivity in Link State Advertisements (LSAs) to their OSPF neighbors
- OSPF routers will send any LSAs they receive to all of their neighbors (except the one that they received the advertisement from) -- flooding

 OSPFs uses a reliable flooding mechanism
 - - All LSAs sent much be acknowledged by all routers the LSA was sent to
 Explicitly through an LSA Acknowledgment
 Implicitly by seeing the LSAs ID that was sent in another update from neighbor the LSA was sent to
 - Acknowledgments can be send direct or delayed
 - Direct acknowledgement are unicast to a nieghbor
 - Delayed acknowledgement allow some time to receive multiple LSAs and acknowledge them all with a single acknowledgement
 - Link State Advertisements are aged out over time to prevent stale information from building up
 - LSAs must be periodically refreshed by the originating router
 Routers use LSAs to construct the Link State Database (LSDB)
 Contains topology information for the entire routing domain
 - Each router uses it's own LSDB to calculate paths to every other node using Dijkstra's Shortest Path Algorithm
 - Can subdivide the entire OSPF routing domain into smaller regions known as areas
 - Can summarize routing information between areas to cut down on the size of the LSDB and the routing tables
 • Each area has it's own LSDB
 - Makes use of a two level hierarchy creating a simple hub and spoke topology Top level of the hierarchy is known as the backbone area (0.0.0.0) All areas must be connected directly to the backbone

 - - Mechanisms to allow tunneling of routing information to get around this restriction

The Link State Database (LSDB)

- Routers collect Link State Advertisements and add the information into a database known as the Link-State Database or LSDB
 - $\circ\,$ LSDB is a model of the topology of the network
 - Contains tuples of the node's router id, neighbors router id, and a cost to that neighbor Router runs Dijkstra's Shortest Path First Algorithm on the LSDB every the LSDB changes
 - - Builds a shortest path tree to every other node in the network
 The more nodes, more links, more LSA types, and more network changes the more SPF runs will have to be made
- SPF algorithm

 - Junos OSPF implements Dijkstra's Shortest Path First Algorithm
 For any given node, the find the shortest path to every other node
 - Efficiently constructs a shortest path tree through an iterative process
 OSPF Uses three databases during each SPF run
 LSDB Complete picture of all of the routing information in an area

 - Candidate Database Matrix of all potential paths to every node in the network
 - Tree Database Matrix of all of the shortest paths to every node in the network

 The tree database is what is used to populate the routing table

Viewing the LSDB on Junos

• Can see a summary of the LSDB with the operational command show ospf database summary

```
admin@J2300-1> show ospf database summary
Area 0.0.0.0:
 7 Router LSAs
 8 Network LSAs
Externals:
Interface fe-0/0/1.12:
Area 0.0.0.0:
Interface fe-0/0/1.13:
Area 0.0.0.0.0:
Interface lo0.0:
Area 0.0.0.0:
```

- The LSDB can be viewed with the operational commandshow ospf database
 - Shows an overview of all of the LSAs in the LSDB for each area
 Same as using the brief flag

```
admin@J2300-1> show ospf database
 OSPF database, Area 0.0.0.0
 Adv Rtr
10.0.0.1
10.0.0.2
Type ID
Router *10.0.0.1
 Seq
0x8000000a
 Opt Cksum Len
 0x22 0x2e48
 801
Router
 10.0.0.2
 0x80000005
 768
 0x22 0x84da
 10.0.0.3
 10.0.0.3
 0×80000007
 506
 0x22 0x7a4d
 72
Router
 10.0.0.4
10.0.0.5
 10.0.0.4
10.0.0.5
 372
337
Router
 0.480000000
 0x22 0x4b44
 0x80000005
 0x22 0x1fbf
Router
Router
 10.0.0.6
 10.0.0.6
 0×80000004
 338
 0x22 0x6c55
Router
 10.0.12.2
 10.0.12.2
 0×80000008
 1115
 0x22 0x6af7
 10.0.0.1
10.0.0.3
Network *10.0.12.1
 0×800000003
 801
 0x22 0x5f9
 0x800000002 1296
 0x22 0xe118
Network
 10.0.13.3
Network
 10.0.24.2
 10.0.12.2
 0x80000001 1115
 0x22 0xb225
Network
 10.0.24.4
 0×80000002
 0x22 0x707a
 10.0.0.4
 808
Network
 10.0.34.3
 10.0.0.3
 0×80000001
 1079
 0x22 0x26hc
 32
 0x22 0x29b7
Network
 10.0.35.3
 10.0.0.3
 0×80000001
 506
Network
 10.0.46.6
 10.0.0.6
 0×800000002
 378
 0x22 0x8d3f
Network 10.0.56.5
 10.0.0.5
 0×80000001
 0x22 0x4381
```

• Using the detail flag shows information about the contents of each LSA

```
admin@J2300-1> show ospf database detail
 OSPF database, Area 0.0.0.0
Type
Router
 Seq Age Opt Cksum Len
0x8000000a 1091 0x22 0x2e48 60
 *10.0.0.1
 10.0.0.1
  id 10.0.13.3, data 10.0.13.1, Type Transit (2)
id 10.0.13.3, data 10.0.13.1, Type Transit (2)
  Topology count: 0, Default metric: 10 id 10.0.0.1, data 255.255.255, Type Stub (3)
 Topology count: 0, Default metric: 0
```

7/10/2021

```
Topology default (ID 0)
Type: Transit, Node ID: 10.0.13.3
Metric: 10, Bidirectional
Type: Transit, Node ID: 10.0.12.1
Metric: 10, Bidirectional
outer 10.0.0.2 10.0.0.2
Metric: 10, Bidirectional
Router 10.0.0.2 10.0.0.2 0x8000
bits 0x0, link count 3
id 10.0.12.1, data 10.0.12.2, Type Transit (2)
Topology count: 0, Default metric: 10
 0x80000005 1058 0x22 0x84da 60
 id 10.0.24.4, data 10.0.24.2, Type Transit (2)
Topology count: 0, Default metric: 10
id 10.0.0.2, data 255.255.255.255, Type Stub (3)
```

Using the extensive flag shows all of the information contained in each LSA

```
admin@J2300-1> show ospf database extensive
 OSPF database, Area 0.0.0.0
 Adv Rtr
 Seq Age Opt Cksum Len
0x8000000a 1182 0x22 0x2e48 60
Type ID
Router *10.0.0.1
 Type ID Adv Rtr Sc
outer *10.0.0.1 10.0.0.1 0x8000
bits 0x0, link count 3
id 10.0.12.1, data 10.0.12.1, Type Transit (2)
Topology count: 0, Default metric: 10
id 10.0.13.3, data 10.0.13.1, Type Transit (2)
 id 10.0.13.3, data 10.0.13.1, Type Transit (2)
Topology count: 0, Default metric: 10
id 10.0.0.1, data 255.255.255.255, Type Stub (3)
Topology count: 0, Default metric: 0
Topology default (ID 0)
Type: Transit, Node ID: 10.0.13.3
Metric: 10, Bidirectional
Type: Transit, Node ID: 10.0.12.1
Metric: 10, Bidirectional
Gen timer 00:30:17
Aging timer 00:40:17
 Gen timer 00:30:17
Aging timer 00:40:17
Installed 00:19:42 ago, expires in 00:40:18, sent 00:19:42 ago
Last changed 00:19:42 ago, Change count: 6, Ours
nuter 10.0.0.2 10.0.0.2 0x80000005 1149 0x2
 0x80000005 1149 0x22 0x84da 60
 outer 10.0.0.2 10.0.0.2 0.0000
bits 0x0, link count 3
id 10.0.12.1, data 10.0.12.2, Type Transit (2)
```

- · As the LSDB can grow very large, can use several flags to the show ospf database command to narrow down the results:
 - ∘ 1sa-id to view a specific LSA
 - advertising-router (address | self) to view LSAs originated from specific routers area (area id) to view LSAs only in the LSDB for the specified area

 - asbrsummary|external|network|netsummary|nssa|opaque-area|router|opaque-area to view just certain LSA types

Checking which Interfaces are contributing to the LSDB

- Operational mode command show ospf interface shows the status of each interface that is configured to or Can use the detail and extensive flags to see more information

 - Displays each interface that will contribute to the LSDB in some form, and which LSDB (area) they will populateAlso shows designated router status and number of neighbors

```
admin@12300-1> show ospf interface brief
 State Area

DR 0.0.0.0

BDR 0.0.0.0
 BDR ID
Interface
fe-0/0/1.12
 10.0.0.1 10.0.0.2
10.0.0.3 10.0.0.1
fe-0/0/1.13
100.0 DR 0.0.0.0 10.0.0.1 0.0.0.0 0
```

Clearing the LSDB

- The contents of the LSDB can be discarded with the operational mode command clear ospf database
 - Forces a complete LSDB resynchronization

 - Deletes all of the LSAs in the LSDB
 Regenerates all of the LSAs the router originates
 - Destroys all adjacencies
- Can be very disruptive!!!
 Can use the purge flag to discard all LSAs, and age out all of the system generated LSAS
 - Sets the maximum age on all the system's generated LSAs and refloods them
- Can use the same flags that are supported in show ospf database to selectively discard and purge certain LSAs rather than do them all enmass

Viewing the effects of the LSDB on the Routing Table

- ullet Operational mode command show ospf route displays the OSPF routing table
 - A separate memory structure that contains all of the best OSPF routes

 - These may not be the best routes to a certain destination, but is only the OSPF routes
 Can use the detail and extensive flags to provide more detail
 Can narrow the routes displayed down with abr|asbr|extern|inter|intra|network|router flags

```
[admin@J2300-1> show ospf route
Topology default Route Table:
Prefix
 Path Route
 Metric NextHop
 NH
 Nexthop
 Type Type
Intra Router
 Type
IP
 Address/LSF
 Interface
10.0.0.2
 10.0.12.2
 10 fe-0/0/1.12
 ΙP
 10 fe-0/0/1.13
 10.0.13.3
10.0.0.3
 Intra Router
10.0.0.4
 ΙP
 20 fe-0/0/1.12
 10.0.12.2
 fe-0/0/1.13
 10.0.13.3
10.0.0.5
 ΙP
 20 fe-0/0/1.13
 Intra Router
 IΡ
 30 fe-0/0/1.12
10.0.0.6
 Intra Router
 10.0.12.2
 fe-0/0/1.13
0 lo0.0
10.0.0.1/32
 ΙP
 Intra Network
10.0.0.2/32
 Intra Network
 10 fe-0/0/1.12
 10.0.12.2
10.0.0.3/32
 Intra Network
 IΡ
 10 fe-0/0/1.13
 10.0.13.3
10.0.0.4/32
 Intra Network
 20 fe-0/0/1.12
 10.0.12.2
 fe-0/0/1.13
 10.0.13.3
 IP
IP
 20 fe-0/0/1.13
30 fe-0/0/1.12
10.0.0.5/32
 Intra Network
10.0.0.6/32
 Intra Network
 10.0.12.2
```

```
fe-0/0/1.13
 10.0.13.3
 10 fe-0/0/1.12
10 fe-0/0/1.13
10.0.12.0/24
 Intra Network
 ΙP
10.0.13.0/24
 Intra Network
 IP
IP
10.0.24.0/24
 Intra Network
 20 fe-0/0/1.12
 10.0.12.2
10.0.34.0/24
 Intra Network
 20 fe-0/0/1.13
 10.0.13.3
10.0.35.0/24
 Intra Network
 20 fe-0/0/1.13
 10.0.13.3
 ΙP
 30 fe-0/0/1.12
10.0.46.0/24
 Intra Network
 10.0.12.2
 fe-0/0/1.13
 30 fe0/0/1.13
 ΤP
10.0.56.0/24
 Intra Network
 10.0.13.3
admin@J2300-1>
```

• Can view the OSPF routes that have been installed in the routing table with show route protocol ospf Can use the terse, brief, detail and extensive flags to vary the level of information displayed on the output
 Can use the multitude of other flags in the show route command to scope the output

```
admin@J2300-1> show route protocol ospf
inet.0: 20 destinations, 20 routes (20 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both
 *[OSPF/10] 00:50:13. metric 10
10.0.0.2/32
 to 10.0.12.2 via fe-0/0/1.12
10.0.0.3/32
 *[OSPF/10] 00:58:22, metric 10 > to 10.0.13.3 via fe-0/0/1.13
 *[OSPF/10] 00:50:13, metric 20
to 10.0.12.2 via fe-0/0/1.12
> to 10.0.13.3 via fe-0/0/1.13
10.0.0.4/32
 *[OSPF/10] 00:45:17, metric 20

> to 10.0.13.3 via fe-0/0/1.13

*[OSPF/10] 00:43:01, metric 30

to 10.0.12.2 via fe-0/0/1.12

> to 10.0.13.3 via fe-0/0/1.12
10.0.0.5/32
10.0.0.6/32
 > to 10.0.13.3 via fe-0/0/1.13

> [OSPF/10] 00:50:13, metric 20

> to 10.0.12.2 via fe-0/0/1.12

*[OSPF/10] 00:58:22, metric 20

> to 10.0.13.3 via fe-0/0/1.13

*[OSPF/10] 00:58:22, metric 20

> to 10.0.13.3 via fe-0/0/1.13

*[OSPF/10] 00:50:13, metric 30

to 10.0.12.2 via fe-0/0/1.12

> to 10.0.13.3 via fe-0/0/1.13

> [OSPF/10] 00:45:17, metric 30
10.0.24.0/24
10.0.34.0/24
10.0.35.0/24
10.0.46.0/24
 *[OSPF/10] 00:45:17, metric 30
> to 10.0.13.3 via fe-0/0/1.13
10.0.56.0/24
224.0.0.5/32
 *[OSPF/10] 01:03:15, metric 1
 MultiRecv
ladmin@J2300-1>
```

Basic OSPF Configuration on Junos

- · All OSPFv2 specific configuration is done under the procotols ospf level of the Junos heirarchy
 - Must define at least one area with edit protocols ospf area

 - Area Id is displayed in dotted quad notation

 Junos will translate any Area IDs into dotted quad notation

 edit protocols ospf area 0 becomes area 0.0.0.0

 - edit protocols ospf area 1 becomes area 0.0.0.1 • edit protocols ospf area 256 becomes area 0.0.1.0
 - Define what interfaces belong to which area by adding the interface under the appropriate area level of the hierarchy withset protocols ospf area interface
 Be sure to include the logical unit number on the interface definition

 - Advertises all configured networks on the specified interface Can also configure an interface to participate in OSPF by using the IP address instead of the interface name with set protocols ospf area IP

 Router will only advertise the subnet that matches the configured IP address

 No additional networks that are configured on the interface will be advertised by OSPF
 - Cannot configure an interface to participate in OSPF by specifying an interface name and an IP address
 - Creates a commit error
 - Junos assumes logical unit 0 if omitted

 - Multiple area configuration
 Simply define another area and add interfaces into it

 - An interface can normally belong only to one area

 RFC 5185 OSPF Multi-Area Adjacency, defined a method for an interface to belong to more than one area
 - Allows a router to establish multiple adjacencies over a single link
 - Solves some routing inefficiencies
 To configure an interface in Junos to belong to more than one area, simply add the
 - secondary flag after the interface in the secondary area
 - Secondary interfaces must be point-to-point connections Can't configure a secondary by IP address only

Example: Adding interface fe-0/0/1.0 to the backbone area, and interface ge-0/0/3.300 to area 1.2.3.4

```
user@Router> edit
Entering configuration mode
user@Router# edit protocols ospf
[edit protocols ospf]
luser@Router# set area 0 interface fe-0/0/1.0
[edit protocols ospf]
user@Router# set area 1.2.3.4 interface ge-0/0/3.300
[edit protocols ospf]
user@Router# show
area 0.0.0.0 {
 interface fe-0/0/1.0;
larea 1.2.3.4 {
 interface ge-0/0/3.300;
[edit protocols ospf]
user@Router#
```

7/10/2021 OSPF Deep Dive

- Viewing the OSPF process
 - Can get an overview of OSPF with the operational mode command show ospf overview
 - Displays all OSPF processes, Router ID, Router type, general parameters, areas configured, authentication, neighbors

 Can use the extensive flag to get more information
 - Can view general OSPF stats with operational mode command show ospf statistics Shows statistics on numbers and types of packets sent and received, LSAs, flooding, acknowledgments, retransmissions and errors

Exercise: Build the backbone

SPF Tuning and Troubleshooting

- Default SPF timers normally work well and there is no need to change them
- Can tune them if needed
 - Interoperability with other vendors
 - Decreasing convergence time
 - Save CPU cycles
- · Configured under protocols ospf spf-options
 - Can modify the delay in the time between the detection of a topology change and when the SPF algorithm actually runs with delay (milliseconds)

 - Default is 200 ms
 Can change from 50 to 8000 ms
 - Can change maximum number of times that the SPF algorithm can run in succession before the hold-down

 - Default is 5000 ms
 - Can change from 2000 to 20,000 ms
 Can configure the hold down, or wait, before running another SPF calculation after the SPF algorithm has run in succession the configured maximum number of times
 - Configure with rapid-runs (number)Default is 3
 - Can range from 1 to 5
 Viewing SPF Runs
 - - A log of the SPF runs can be seen with the operational mode command show ospf log

 - Gives a log of what caused a SPF run, and how long it took

 General stats as related to SPF runs can be seen with the operational mode command show ospf iostatistics

Example: The SPF log

```
admin@J2300-1> show ospf log
Topology default SPF log:
  Last instance of each event type
Time Elapsed
When
00:09:42
 SPF
 0.000433
 Stub
 0.000024
00:09:42
 Interarea
 0.000007
 External
 0.000002
00:09:42
 NSSA
 0.000001
00:09:42
 0.000026
 Cleanup
 Maximum length of each event type
When
 Type
SPF
 Elapsed
0.001650
02:02:57
02:02:57
 Shub
 0.000852
 0.000007
 Interarea
02:03:02
 External
 0.000020
 0.000018
02:03:02
 Cleanup
 0.003413
 Last 100 events
When
 Туре
 Elapsed
02:02:05
 Total
 0.001847
 SPF
02:01:23
 0.000032
02:01:23
 Stub
 0.000006
02:01:23
 Interarea
 0.000001
 External
 0.000001
02:01:23
 NSSA
 0.000001
02:01:23
 0.000012
 Cleanup
02:01:23
 Total
 0.000077
 SPF
 0.000043
 Stub
02:01:18
 0.000011
 Interarea
02:01:18
 External
 0.000001
```

- Detailed information on individual SPF runs can be logged and viewed using Junos traceoptions for OSPE
 - Set with set protocols ospf traceoptions spf
 - Can use the detail flag for more in depth information

OSPF Cost

- Cost is a measure of how desirable (or undesirable) it is for a link
 - Cost is advertised as a 16 bit integer 0 to 65535
 - Cost of 0 is reserved only for connected networks
 Max cost of a route from end-point to end-point is practically limited to a 24 bit integer -16,777,215
 - Summary LSAs, External LSAs use 24 bit field for metric
- · Cost is a vector
 - Has both magnitude, and direction
 - On a link connecting router A and B, cost from A to B can differ from the cost from B to A

- Can cause Asymmetric routingNot necessarily bad, however:

- Can make troubleshooting more difficult
 Stateful devices (Firewalls, Stateful Packet Filters) may block return traffic
 Many security devices (IDS, IPS, etc.) can't fully analyze a network flow
 May even assume some sort of an attack is in progress
 OSPF spec specifies a method for automatically calculating metrics based on interface bandwidth
 cost = (reference bandwidth) / (physical interface bandwidth)
 Protocol definition uses 100 Mbps as a default reference bandwidth

 - Protocol definition uses 100 Mbps as a default reference bandwidth
 Any value < 1 is rounded up to 1
 Physical interface bandwidth is automatically calculated based on hard coded values for physical interface speeds
 - Can override the physical interface bandwidth by specifying the interface bandwidth with a bandwidth (bandwidth in bps) statement on the logical interface
 - Spec is fairly old -- Fast Ethernet was seen as REALLY Fast
 - Lose granularity on modern networks with Gigabit Ethernet, 10GbE, 100GbE, High Speed SONET/SDH as the automatically calculated cost comes out as 1
 No way to discern Fast Ethernet from 100 GbE
 - Overcome this limitation by changing the reference bandwidth with set protocols ospf reference-bandwidth (bandwidth in bps)
 - Range from 9600 bps, to 100000000000 bps (1 Terabit/sec)
- Can use k, m, and g suffixes in Junos instead of typing out vast amounts of zeros
 Manually specifying an interface bandwidth
- - Set on a per interface basis under set protocols ospf area interface metric (cost)
 - Cost ranges from 1 to 65535
 - Setting a cost manually overrides any other calculated metrics

Example: Setting the reference bandwidth to 10 Gbps

```
[[edit]
admin@J2300–1# edit protocols ospf
[edit protocols ospf]
admin@J2300–1# set reference–bandwidth 10q
[edit protocols ospf]
admin@12300-1#
```

Example: Setting the interface bandwidth to 192 Kbps

```
[edit]
admin@J2300-1# edit interfaces fe-0/0/1 unit 12
[edit interfaces fe-0/0/1 unit 12]
admin@J2300-1# set bandwidth 192k
[edit interfaces fe-0/0/1 unit 12]
admin@12300-1#
```

Example: Manually specifying the OSPF interface cost to 1234

```
[edit]
admin@J2300-1# edit protocols ospf area 0 interface fe-0/0/1.12
[edit protocols ospf area 0.0.0.0 interface fe-0/0/1.12]
admin@J2300-1# set metric 1234
[edit protocols ospf area 0.0.0.0 interface fe-0/0/1.12]
admin@J2300-1#
```

Overload

- Concept borrowed from IS-IS
- An "overloaded" router will participate in OSPF, but will not be desirable for transit traffic
 Examples of an overloaded router:
 Router with high CPU usage

 - Router undergoing maintenance
 - Router that is restarting
 Router that has congested links
 - Traffic destined to the router will still continue
- Unlike IS-IS, there is no way for a router to actually tell everyone else not to consider it as part
 of the transit topology OSPF fakes it, by setting the metric on all transit links in the Router LSA to the maximum metric (65535)
 - Note: This method can also be used by IS-IS
 - Configured with the set protocols ospf overload command>
 - Can set this permanently, or have it timeout after a period of time
 To use a timeout set protocols ospf overload timeout

 - Time ranges from 60 to 1800 seconds after the OSPF instance started

Example:Setting the overload bit to timeout after 60 seconds

```
admin@J2300-1> edit
Entering configuration mode
:[edit]
admin@J2300-1# set protocols ospf overload timeout 60
admin@J2300-1#
```

• Examining link costs

- Originated by the router
 Easiest way is to use the detail flag with the operational mode command show ospf interface
 - Can also specify a specific interface

Example: Examining link cost for a specific interface

```
admin@J2300-1> show ospf interface fe-0/0/1.12 detail
 mining2506-12 show ospi interface 16-0/0/1.12 de DR ID BDR ID Nbrs
e-0/0/1.12 BDR 0.0.0.0 10.0.0.2 10.0.0.1
Type: LAN, Address: 10.0.12.1, Mask: 255.255.255.0, MTU: 1496, Cost: 1234
DR addr: 10.0.12.2, BDR addr: 10.0.12.1, Priority: 128
Interface
fe-0/0/1.12
 Adj count: 1
Hello: 10, Dead: 40, ReXmit: 5, Not Stub
Auth type: None
```

```
Protection tupe: None
  Topology default (ID 0) -> Cost: 1234
admin@J2300-1>
```

- Can also examine the contents of the LSDB
 Can see the link costs of any router per configured area
- Note that show route and show ospf route commands show the overall cost to a destination -- not link

Exercise: OSPF Metrics

OSPF Packets

This section examines the OSPF packet structure. It's boring, but necessary.

- OSPF runs directly on the network layer (Layer 3) with it's own IP protocol number 89
 - Most OSPF packets only travel a single hop so the TTL is normally set to 1
 Virtual-links are the exception
- Destination IP address is usually set to the AllSPFRouters multicast address of 224.0.0.5, AllDRRouters address of 225.0.0.6 or to the neighbors IP address
 OSPF can use normal IP fragmentation and reassembly mechanisms if needed
- Most OSPF implementations try to avoid this by fragmenting large OSPF messages into several smaller individual messages
- Most implementations, including Junos, will use the IP precedence (DSCP) bits to allow for prioritization of OSPF messages over other traffic
 Junos sets all OSPF packets to IP Precedence 110 (Internetwork control, or CS6 for DSCP) by default
- OSPF Packets Have a common 24 byte header

Common OSPF Packet Header

0 0123456789	1 9	2 8 9 0 1 2 3 4 5 6 7 8	3 3 9 Ø 1
Version #	Type	Packet length	-+-+-+-
	-+-+-+-+-+-+-+- Router ID		
	Area ID		
Checksur	"	АиТуре	
		· ›n ·	-+-+-+ -+-+-+
	Authenticatio	on 	i

The Fields are defined as follows:

Version

Version of the protocol

Type of Packet

Currently 5 Types of OSPF Packets Defined:

1 Hello

Used to build and maintain adjacencies between routers

2 Database Description

Used during adjacency formation so neighbors can initially synchronize their Link State Databases. Contains header information for all of the LSAs in the routers LSDB.

3 Link State Request

Used by routers to request a specific or updated LSA from a neighbor

4 Link State Update

Used by a router to advertise an LSA

5 Link State Acknowledgement

Used to acknowledge receipt of LSAs

Router ID

The Router ID of the source of the packet. A 32 bit number most often represented in dotted quad notation.

Area ID

The OSPF area for which the packet belongs, also a 32 bit number most often represented in dotted quad notation. A packet can belong only to a single area.

Checksum

A 16 bit CRC on the OSPF packet excluding the authentication fields.

AuType

Allows the recieving router to identfy what kind, if any, authtication is being used

0 Null

Authentication field is ignored by receiving routers

1 Simple

Authentication field contains a simple clear text string

2 Cryptographic

The entire OSPF packet is hashed together with a secret key using the MD5 algorithm

The Hello Packet

Note: This includes the common OSPF header.

0 0 0 0 0 0 0 5 1	1 5 7 8 9 0 1 2 3 4	15670	2	3 7 0 0 0 1
	-+-+-+-+-+-+-			
Version #			Packet lengt	
		uter ID	+-+-+-+-+-+-+-+-	1
	A	ea ID	+-+-+-+-+-+-+	1
	 hecksum	-+-+-+- 	AuType	
+-+-+-+-+-+	-+-+-+-+-+-+	-+-+-+-	+-+-+-+-+-+-	+-+-+-+-+

Authe	entication	-+-+-+-+-+				
Authe	Authentication					
1	 uork Mask 					
HelloInterval		Rtr Pri				
RouterD)eadInterval 					
	nated Router					
Backup De	signated Router	-+-+-+-+-+				
Ne	eighbor					
		-+-+-+-+-+				

- These packets are sent periodically on all interfaces (including virtual links) in order to establish and maintain adjacencies
- Multicast on networks with multicast or broadcast capability

 Allows for dynamic discovery of neighbors

The Fields are defined as follows:

Network mask

32 bit network mask used for subnetting

HelloInterval

Time in seconds between periodic hello messages

RtrPriority
Used in DR elections on multi-access links to decide which router will be responsible for flooding

DeadInterval

Time in seconds before a silent neighboring router is declared inaccessible over the network link Designated Router

The Router ID of the router on a multiaccess segment that is repsonsible for advertising the status of the link. This is set to all zeros (0.0.0.0) if there is no DR.

Backup Designated Router

The Router ID of the backup router on a multiaccess segment. This is set to all zeros (0.0,0.0) if

- In order for to neighboring routers to form a relationship several of the fields in the hello packet have to match
 - Network mask
 - HelloInterval
 - RouterDeadInterval
- Based on the contents of the options field, a router may reject forming an adjacency

Options Field

| DN | O | DC | EA | N/P | MC | E | MT |

The Options Field Bits are defined as follows:

Used to prevent looping in L3 MPLS VPNs 0-bit

Set if the router supports Opaque LSAs DC-bit

Set if the router supports demand circuits EA-bit

Set the router supports External-Attributes-LSAs N/P-bit Set if the router supports Type-7 LSAs for NSSA support

MC-bit Describes whether IP multicast datagrams are forwarded

Describes the way AS-external-LSAs are flooded

MT-bit

Describes a router's multi-topology capability

The Database Description Packet

01234567890123456789012345678901 Version # | 2 1 Packet length Router ID Area ID -+-+-+-+-+-+-+-+-+-+-+ AuType Checksum - 1 Authentication Interface MTU | Options |0|0|0|0|0|I|M|MS DD sequence number An LSA Header

+-	-	+
I		1
+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-	-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-	+
	1.1.1	1

- Used when an adjacency is being initialized between two neighboring routers. They describe the contents of the link-state database.
 - \circ Multiple packets may be used

Fields are defined as follows:

Interface MTU

MTU of the interface on the network link

Options

Same field as the options field used in the hello packet. Routers can use the options at this stage to determine if they need to forward certain LSAs due to the functionality of the neighboring router.

Initial bit

When set this is the first packet in the sequence of Database Description Packets

More bit.

When set it indicates that more Database Description Packets are to follow.

MS-bit

The Master/Slave bit.

When set it indicates that the router will be the master during the Database exchange process.

DD sequence number

Used to sequence all of the Database Description packets.

LSA Header(s)

A list (possibly partial) of all of the router's link-state database headers.

• If the Interface MTU does not match during the database exchange, the exchange will not continue

The Link State Request Packet

0 1 0123456789012	3 4 5 6 7 8	2 3 9 0 1 2 3 4 5 6 7 8	3 9 0 1
+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-	-+-+-+-+- 	Packet length	+-+-+-
	-+-+-+-+- Router ID	-+-+-+-+-+-+-+-+-	·-+-+
	Area ID		
Checksum		AuType	
Aut	hentication	1	
Aut	hentication	1	
	-+-+-+-+- LS type		
	-+-+-+-+- k State ID	-+-+-+-+-+-+-+-+-	·-+-+-
+	-+-+-+-+-+ tising Rout -+-+-+	-+-+-+-+-+-+-+-+ :er 	
			· · · · · · · · · · · · · · · · · · ·

- Sent when a router discovers that parts of it's link state database are missing or out of date<
 - Used to request pieces of a neighbors database
 - Specific LSAs are requested and identified using the LS type, Link Sate ID and the Advertising Router's Router Id to uniquely identify the LSA
 - May use multiple packets

The Link State Update Packet

0 1		2	3
01234567890	12345678	90123456	78901
+-+-+-+-+-+-+-+-+-	+-+-+-+-+-+-+	-+-+-+-+-+-+-	+-+-+-+-+
Version #	4	Packet lengtl	·
	Router ID		
 	Area ID		
Checksum		AuType	*-*-*
	Authentication		
	Authentication		
	# LSAs		!
 	+-+-+-+-+-+-+		
+- 	LSAs		+-+
+-			+-+

- Implements the flooding of LSAs. Multiple LSAs may be included in a packet
- Multicast over capable networks
- LSAs must be acknowledged
 Ensures that the flooding operation is reliable

 - Explicit acknowlegements occur by recieving a LSA Ack Packet back from the neighbor
 LSAs can be implicitly acknowledged if the LSA is seen from the neighbor in another LSA Update packet
 - LSAs will be restransmitted if necessary
 - Retransmitted LSAs are unicast directly to the neighbor

Fields are defined as follows:

```
# LSAs
 The number of LSAs contained in the update
 A complete LSA
```

The Link State Acknowledgment packet

0 1		2	3
01234567890	123456789	012345678	901
+-+-+-+-+-+-+-+-+-+	-+-+-+-	+-+-+-+-+-+-+-+	-+-+-+
Version #	5	Packet length	- 1
+-	-+-+-+-+-+-+-	+-+-+-+-+-+-+-+	-+-+-+
	Router ID		I
	-+-+-+-+-+-+- Area ID	+-+-+-+-+-+-+-+	-+-+-+ I
+-+-+-+-+-+-+-+-+	-+-+-+-+-+-+-	+-+-+-+-+-+-+-+	-+-+-+
Checksum	1	AuType	!
	Authentication	+-+-+-+-+-+-+	
	-+-+-+-+-+-+-+- Authentication	+-+-+-+-+-+-+	-+-+-
+-+-+-+-+-+-+-+-+-+	-+-+-+-+-+-+-	+-+-+-+-+-+-+-+	-+-+-+
1			- 1
+-			-+
			I
+-	An LSA Header		-+
!			!
+-			-+
 +-			-+
Ī			-+ i
+-	-+-+-+-+-+-+-	+-+-+-+-+-+-+	ı +-+-+
1			i

- Explicit acknowledgement that a router received a neighbors LSAs that were flooded
- Multiple LSAs can be acknowledged in a single LSA Acknowledgement Packet
 LSA Acknowledgements are normally multicast to the AllSPFRouters or AllDRRouters addresses
 Acks for a restransmitted update that was sent to the routers unicast address is sent back as a
 - unicast as well
- Format is very similar to the Database Description packet
 List of LSA headers

Adjacency Formation

This section examines the how OSPF neighbors form adjacencies.

- \bullet OSPF creates adjacency for the purpose of exchanging routing information
- Neighbors discover each other by periodically sending Hello packets out all of it's interfaces

 Hello protocol ensures that each router can send and receive packets from each other -
 - bidirectional communication

 - OSPF will not allow packets to be forwarded over a unidirectional link
 Ensures that neighboring routers agree in intervals for Hellos and declaring each other unreachable
 Checks that there are no duplicate Router IDs

 - Used to detect and negotiate certain types of extensions
 Hellos work differently on different types of networks
 - - On broadcast networks routers periodicly mutlicast Hello Packets to AllSPFRouters
 - Contains the routers view of the current Designated Router, Backup Designated Router and the list of routers whose Hello packets have been seen
 The Router Priority field is used for electing the DR and BDR
 - Hellos are sent every 10 seconds by default on Junos
 On non-broadcast multiple-access networks (NBMA) it may be necessary to unicast hello's to all neighbors IP addresses
 - No dynamic discovery of neighbors possible, must configure all neighbors manually
 The Router Priority field is used for electing the DR and BDR
 Junos sends hellos every 120 seconds by default until active neighbors are discovered
 Routers will typically ignore or discard OSPF hellos that belong to a different area or the authentication does not match
 - Point-to-Point networks do not elect a DR. Hellos are multicast to the router on the other side of the link
- Hellos are sent every 10 seconds by default on Junos
 Once two OSPF speakers have seen each other on a network they will attempt to synchronize their link state databases
 - Routers form a master/slave relationship for the initial synchronization
 Master is the router with the higher Router ID
 - Master controls the database synchronization process
 The "quickest" router to respond sends and empty DD packet with the first DD packet and sets the initial sequence number
 - The receiving router examines the Router ID in the empty DD packet and compares it to it's own
 If the receiving router's Router ID is lower than the sending router's RID, it knows that it is the slave for the Database synchronization and responds with a DD packet listing all of it's LSAs
 - If the receiving router Router ID is higher that the send router's RID, it knows it is the master asserts itself by sending back and empty DD with it's own initial sequence number
 - Master manages the entire DD exchange

Finite State Machine for OSPF Adjacencies

OSPF Moves Through Several States before two neighbors become fully adjacent

DOWN

Router has not seen hellos from the neighbor since the last Dead interval.

ATTEMPT

Only on NBMA networks where neighbors have been manually configured. Indicates that the router is attempting to get a response from a neighbor.

Router has seen a hello packet from a neighbor but has not yet seen it's own Router ID in the neighbor list

2-WAY

Router has seen a hello packet from a neighbor (or DR/BDR for broadcast networks) that has it's own Router ID in the neighbor field of the hello. On broadcast networks, routers will remain in this state for adjacencies other than with the DR and BDR. A router knows it has bidirectional communication with a neighbor at this point.

Router is initializing initial sequence numbers for database exchange an maintenance. For broadcast networks without a DR or BDR, the election takes place at this state.

EXCHANGE

exchange Database Descriptors (DBDs) that list each router's LSAs. Rotuers figure out Router which LSAs they are missing, or have an outdated copy.

LOADING

Routers are actively exchanging LSAs that were identified during the EXCHANGE phase. FULL

Routers are fully adjacent

Designated Routers

- \circ DR concept is a way to solve the n*(n-1)/2 adjacency problem on multi-access networks
 - Every router needs n-1 adjacencies:
 - Total number of adjacencies needed would be n*(n-1)/2. Adjacencies are shown in green across the multiaccess network in yellow.

Huge number of link state updates and acknowlegements sent over the network as every router

keeps in sync with every other router on the subnet
Lots of duplicate routing information

• Electing a router to act on behalf of the network cuts down on the number of adjacencies each router must maintain - The Designated Router

Also elect a backup Designated Router to provide for faster convergence should the

- Designated Router fail

 All routers on the network only need to form adjacencies with the two DRs on the network ■ Cuts down on the total number of adjacencies

Countries total number of adjacencies
 Can really cut down on the numbers of LSAs that need to be generated
 Only the DR generates a LSA for the shared network segment
 R1 is elected the DR, and R2 is elected the BDR. Adjacencies are shown in orange to the DR, and in blue to the BDR

- Caveot: This can be counterproductive on broadcast networks with small numbers of neighbors in numbers of adjacencies
- Every multi-access network has a designated router.
 DR originates all advertisements for the network (Type 2 LSA Network LSA)

Contains a list of all routers attached to the network

 Becomes adjacent to all other routers on the network
 Plays the central role in the database synchronization process with all routers on the network

- DR is elected by the Hello Protocol
 Configurable on a per interface basis
 8 bit field with 0 being the lowest priority, and 255 being the highst

A DR with a priority of 0 is ineligible to become a DR
 Junos default is 128

- DR election is non-deterministic
 - DR election commences if no DR or BDR exist on a network (DR and BDR fields are 0.0.0.0
 - Router with the highest Router Priority in the hello packet assumes the DR role
 Router with the second highest Router Priority assumes the BDR role

In the case of equal priorities, the router with the higher Router ID wins for both DR and BDR elections

- No automatic DR premption
 A DR is a DR until it dies (drops of the network)
 DR maintains adjacencies to every other router on the multi-access network
 DR multicasts Link State Updates to the AllSPFRouters address rather than sending
- separate packets over every adjacency DR has more state to keep, so should be one of the more stable and powerful routers on

 BDR is elected to make the transition to a new DR smoother on the network
 BDR is also adjacent to all other routers on the network
 BDR doesn't do much until the DR dies, at which time it assumes it's new role as the DR for the networks

- Since the BDR already has adjacencies to all the other routers on the network, the transition time is reduced from having to have a whole new election to find another
- Once a BDR assumes the DR role, a new election is held to determine a new DR

OSPF Authentication

- OSPF packet header has an authentication type field and a 64 bit data field for authentication data Both fields are configurable on a per interface basis
- Authentication Types
 - Null Authentication

 - Authentication type is set to 0
 Authentication field is not checked
 - Can contain any value
 - Default on Junos Simple Authentication

 - Authentication type is set to 1
 Authentication field contains a clear text password
 Limited to 8 characters (64 bits)

 - Guards against routers inadvertently forming an adjacency
 Configure with set protocols ospf area interface authentication simple-password
 - Junos will obscure the password in the config file, but it will still be transmitted as plain text over the network

Example: Configuring a simple password for OSPF authentication

```
admin@12300-1> edit
Entering configuration mode
[edit]
admin@J2300-1# edit protocols ospf area 0 interface fe-0/0/1.12
[edit protocols ospf area 0.0.0.0 interface fe-0/0/1.12]
admin@J2300-1# set authentication simple-password OSPFpass
[edit protocols ospf area 0.0.0.0 interface fe-0/0/1.12]
admin@J2300-1# show
authentication {
 simple-password "$9$9WJOpBRSrKv8xwYmTzFAtWLxdYo"; ## SECRET-DATA
Fedit protocols ospf area 0.0.0.0 interface fe-0/0/1.12]
admin@J2300-1#
```

Example: Packet capture of OSPF packet with simple authentication

```
admin@]2300-1> monitor interface fe-0/0/1 no-resolve detail
Address resolution is OFF.
Listening on fe-0/0/1, capture size 1514 bytes
08:12:44.695436 Out IP (tos 0xc0, ttl 1, id 6212, offset 0, flags [none], proto: OSPF (89), length: 64) 10.0.12.1 > 2
Router-ID 10.0.0.1, Backbone Area, Authentication Type: simple (1)
 Simple text password: OSPFpass
Options [External]
Hello Timer 10s, Dead Timer 40s, Mask 255.255.255.0, Priority 128
 Designated Router 10.0.12.1
```

- - Requires a shared secret to be configured on all routers on a network link (subnet)
 A digest is computed using the shared secret and the contents of the OSPF protocol packet

 - Digest is appended to the end of the packet
 Authentication type is set to 2
 Authentication field is redefined into the following fields:

```
01234567890123456789012345678901
0 | Key ID | Auth Data Len |
 Cryptographic sequence number
```

Fields are defined as follows:

Key ID

Used to identify the algorithm and the key used

Auth Data Len

Length of the message digest in bytes that has been appended to the OSPF packet Cryptographic Sequence Number

An incrementing sequence number used to protect against replay attacks

• Cyrptographic Authentication does not provide confidentiality on the OSPF packet contents!!!

Example: Packet capture of OSPF packet with cryptographic authentication

```
admin@J2300-1# run monitor traffic interface fe-0/0/1 detail no-resolve
Address resolution is OFF.
Listening on fe-0/0/1, capture size 1514 bytes
08:21:48.855167 Out IP (tos 0xc0, ttl
 1, id 6339, offset 0, flags [none], proto: OSPF (89), length: 80) 10.0.12.1 > 2
 Router-ID 10.0.0.1, Backbone Area, Authentication Type: MD5 (2)
Key-ID: 0, Auth-Length: 16, Crypto Sequence Number: 0x4e57579d
 Options [External] Hello Timer 10s, Dead Timer 40s, Mask 255.255.255.0, Priority 128
 Designated Router 10.0.12.1
```

- Keys can be given a lifetime
- Keys can be given a Lifetime
 More than one key can be active at a time to smooth key expiration
 Important that OSPF routers clocks are synchronized
 Junos only supports MD5 hashes on OSPFv2 ATT
 RFC 5709 adds support for HMAC-SHA-1, HMAC-SHA-256, HMAC-SHA-384, and HMAC-SHA-512
- Configure with set protocols ospf area interface authentication md5 key

 - MD5 key can be from 1 to 16 characters in length
 By default in Junos, keys have an infinite lifetime and are always transmitted
 Can add a time to start using a key at a certain time by using the start-time option for a particular

- Start time takes the format: YYYY-MM-DD.HH:MM
 Junos transmits cryptographically hashed OSPF packets with key-id's in the following priority

 Key with the latest start-time
 - 2. Key with the greater key ID

Example: Configuring OSPF for MD5 authentication with a key that is always valid, and a key to start using at the start of 2012

```
[edit protocols ospf area 0.0.0.0 interface fe-0/0/1.12]
admin@J2300-1# set authentication md5 0 key AlwaysGoodKEY
[edit protocols ospf area 0.0.0.0 interface fe-0/0/1.12]
admin@J2300-1# set authentication md5 12 key NextYearKEY start-time 2012-01-01.00:00
[edit protocols ospf area 0.0.0.0 interface fe-0/0/1.12]
admin@J2300-1# show
metric 5:
authentication {
 md5 0 key "$9$cv1yrKbwgDHmM8kPQzAtREclMXJZj.mTp0ESrKXX"; ## SECRET-DATA
md5 0 key "$9$Rqbclvx7Vb2aNdTFn/001RhyvL2gajiqEc" start-time "2012-1-1.00:00:00 +0000"; ## SECRET-DATA
[edit protocols ospf area 0.0.0.0 interface fe-0/0/1.12]
\admin@J2300-1#
```

- Troubleshooting Authentication Issues
 - Enable traceoptions under the OSPF protocol

 - Use the error flag
 Packets that do not pass the authentication check through mismatch type authentication type will generate the error:

```
OSPF packet ignored: authentication type mismatch (2) from 10.0.12.1
```

• Packets where the key-id does not match will generate two errors:

```
OSPF packet ignored: authentication failure (missing key-id).
OSPF packet ignored: authentication failure from 10.0.12.1
```

• Packets where the key does not match will also generate two errors:

```
OSPF packet ignored: authentication failure (bad cksum)
OSPF packet ignored: authentication failure from 10.0.12.1
```

Example: Configuring traceoptions to troubleshoot an authentication mismatch problem

```
admin@J2300-2> show ospf interface
Interface
 State
 Area
0.0.0.0
 DR ID
 BDR ID
 Nhrs
fe-0/0/1.12
fe-0/0/1.24
 DR
 10.0.0.2
 0.0.0.0
 DR
 0.0.0.0
 10.0.0.2
 10.0.0.4
100.0
 0.0.0.0
 10.0.0.2
 0.0.0.0
admin@J2300-2> edit
Entering configuration mode
admin@J2300-2# edit protocols ospf traceoptions
:
|[edit protocols ospf traceoptions]
|admin@J2300-2# set file ospf.log size 1m
[edit protocols ospf traceoptions]
admin@J2300-2# set flag error detail
[edit protocols ospf traceoptions]
admin@J2300-2# commit
commit complete
[edit protocols ospf traceoptions]
admin@J2300-2# run monitor start ospf.log
[edit protocols ospf traceoptions]
admin@J2300-2#
*** ospf.log ***
| Aug 26 09:30:05.016062 OSPF packet ignored: authentication type mismatch (2) from 10.0.12.1
| Aug 26 09:30:13.672798 OSPF packet ignored: authentication type mismatch (2) from 10.0.12.1
| Aug 26 09:30:21.478337 OSPF packet ignored: authentication type mismatch (2) from 10.0.12.1
Aug 26 09:30:29.048099 OSPF packet ignored: authentication type mismatch (2) from 10.0.12.1
Tedit protocols ospf traceoptions1
admin@J2300-2# run monitor stop
```

- Junos also supports IPSEC authentication for OSPF
 - Only transport mode is supported
 - Only bidirectional manual SAs are supported
 - Can use IPSEC to both authenticate and encrypt the entire OSPF packet Can use IPSEC together with simple or MD5 authentication

 - Configure with set protocols ospf area interface ipsec-sa

Exercise: OSPF Authentication

Tuning Interfaces

This section examines changing parameters on interfaces running OSPF to change their behavior.

- All interface "tuning" is done on a per area basis in Junos under the set protocols ospf area interface level of the heirarchy
 • Can change the hello interval with set protocols ospf area interface hello-interval
- - Must be the same for all devices on the network for adjacency formation
 Ranges from 1 to 255 seconds
 Default is 10 seconds for broadcast capable networks
 Default is 120 seconds for nonbroadcast networks until an active neighbor comes up
 - Change this interval with set protocols ospf area interface poll-interval

```
 Ranges from 1 to 65535 seconds
 Once an adjacency is established, the hello interval is used
 Can change the dead interval with set protocols ospf area interface dead-interval

 Can set range from 1 to 65535 seconds
 By default this is 40 seconds on Junos (4 times the default hello interval)
 Must be the same for all devices on the network for adjacency formation
 Does not make sense to have dead interval less than the hello interval
 Configuring DR/BDR priorities
 Set interface priority under the interface section per area set protocols ospf area interface priority

 • Default is 128

 Can set from 0 to 255
 Value of 0 signifies the router will never become a DR or BDR

• Controlling LSA Retransmission Interval

 All LSAs that a router sends must be acknowledged -- reliable flooding
 Junos starts a timer once a LSA is sent -- if not acknowledged by the time the timer expires the router will resend the LSA

 ■ Continues to restransmit LSAs until receiving an acknowledgment or the neighbor disappears

 Can set the timer with set protocols ospf area interface retransmit-interval
 Default is 5 seconds
 Can specify from 1 to 65535 seconds

 Should never specify below 3 seconds as Junos delays acknowledgement by up to 2 seconds
 Allows for consolidations of acknowledgements

 ■ Avoids global network LSA/ACK floods

 Configuring the transmission delay
 Before a link-state update packet is transmitted out an interface, the router increases the age of the packet by a default of 1 second

 Aging link-state updates protects against the router receiving an update packet back that is younger than the original copy
 On very slow links (low bandwidth, satellite shots) 1 second may not be long enough

 • Can configure the aging of the packet as it is transmitted with set protocols ospf area interface
 retransmit-interval
\circ Transit delay can vary between 1 and 65535 seconds 
 \bullet Overriding the default interface type
 • By default Junos chooses the interface type based upon the type of physical interface

 Serial links are Point-to-Point
 Ethernet links are broadcast
 Nothing is defined as NBMA by default in Junos
 Can override the default selection with set protocols ospf area interface interface-type (nbma|p2mp|p2p)
 For NBMA networks specify neigbors explicitly by IP address with the set protocols ospf area interface

 neighbor statement

 Hellos are unicast to configured neighbors

• Unnumbered Interfaces

 Junos supports running OSPF only on point-to-point interfaces
 Simply configure the interface to support the inet address family but don't assign any IP

 address

 Junos will borrow the default address for the system, normally on lo0, for anything that needs an IP for identification over the unnumbered interface
 Can use Ethernet interfaces that have been manually set to point-to-point for OSPF

 Instead of a assigning an address, use set interface unit unnumbered where the donor
interface is an interface that the IP will be borrowed from

 ■ Donor interface becomes the source address that all IP packets are generated
 from
• Demand circuits
 • Hello packets and LSAs are suppressed as soon as synchronization is achieved

Hello packets and LSAs resume once there is a change in topology
Only valid on point-to-point and point-to-multipoint links

 • Both sides of the link must support demand circuits

 Negotiated during adjacency formation
 Specify the circuit is a demand circuit with set protocols ospf area interface demand-circuit

• Flood Reduction
```

- - Normally LSAs that are generated by a router age out over time and are reflooded every 30 minutes
 Can stop this behavior by forcing the router to set the DoNot Age bit in all LSAs that are self generated with set protocols ospf area interface flood-reduction
 - LSAs are only reflooded when the contents change Reduces OSPF overhead in stable topologies

Troubleshooting Adjacencies

This section examines the how to troubleshoot OSPF adjacencies.

- View adjacencies with operational mode command show ospf neighbor
 - Can use the area, interface or neighbor to narrow results
 - Can use the detail and extensiveflags to vary the amount of information

Example: Viewing neighbors on an interface

```
admin@J2300-1> show ospf neighbor extensive interface fe-0/0/1.12
 Interface
 State ID
Full 10.0.0.2
 Pri Dead
Address
 fe-0/0/1.12
 128
 Area 0.0.0.0, opt 0x42, DR 10.0.12.1, BDR 10.0.12.2
Up 02:07:16, adjacent 02:07:16
Topology default (ID 0) -> Bidirectional
admin@J2300-1>
```

- Can view number of adjacencies on each interface with operational command show ospf interface
 - Can use area or interface to narrow down results
 - Can use the detail and extensive flags to vary the amount of information
 - Shows information about timers, priorites, MTU, metrics as well

Example: Examening an interface

```
admin@J2300-1> show ospf interface fe-0/0/1.12 extensive
 Interface
fe-0/0/1.12
 Adj count: 1
Hello: 30, Poll: 90, Dead: 120, ReXmit: 8, Not Stub
Auth type: Password
 Protection type: None
Topology default (ID 0) -> Cost: 5
```

admin@J2300-1>

- Clearing an adjacency can be accomplished with the operational mode command clear ospf neighbor
 - Can use the area,interface or neighbor clear specific neihbors
 - Be careful with clear ospf neighbor without any arguments as it will clear all the OSPF adjacencies on the router

Example: Clearing all the neighbors!

```
admin@J2300-1> show ospf neighbor
 State
 Pri Dead
Address
 Interface
10.0.12.2
 fe-0/0/1.12
 Full.
 10.0.0.2
 128
 111
 fe-0/0/1.13
 Full
 10.0.0.3
10.0.13.3
 128
 39
10.101.0.10
10.102.0.10
 10.10.10.10
10.10.10.10
 fe-0/0/1.101
 Full.
 128
 31
 fe-0/0/1.102
 128
10.1.111.101
 fe-0/0/1.1001
 Full
 10.1.0.1
 128
 10
admin@J2300-1> clear ospf neighbor
admin@J2300-1> show ospf neighbor
Address
 Interface
 State
 ΙD
 Dead
10.0.12.2
 10.0.0.2
 fe-0/0/1.12
 Full
 128
 119
10.0.13.3
 fe-0/0/1.13
 Full
 10.0.0.3
 128
 39
10.101.0.10
10.102.0.10
 10.10.10.10
10.10.10.10
 fe-0/0/1.101
 Full
 128
 39
 fe-0/0/1.102
 128
 Exchange
10.1.111.101
 fe-0/0/1.1001
 Full.
 10.1.0.1
 128
 10
admin@J2300-1>
```

- Hellos are essentially ignored if any of the following conditions do not match:
 - Authentication Type
 - Authentication keys
 - Authentication key ID if using cartographic hashes
 - Area ID
 - Hello Interval
 - Dead Interval
 - Interface Type (Point-to-Point, NBMA, etc)
 - ∘ No common IP subnets
 - Unless using an unnumbered interface
 - No Duplicate router ID
 - An adjacency does not even begin to form under any of these conditions
 - Can catch these problems with Junos by enabling OSPF traceoptions and looking at error conditions
 Configured under protocols ospf traceoptions
 - - Set a filename to log to with file
 - Can tweak the maximum file size, archiving behavior and permissions of the log file
 - File is stored in /var/log by default
 - Can view with operational commands:
 - show log >
 - file show
 - Or can drop to the shell and view using standard UN*X commands like cat, more, tail and vi
 - Can monitor in realtime with operational command monitor start
 - Stop with monitor stop

 - Tracing does not start until "committed"
 Tracing will continue until the traceoptions are deleted
 Deleting the traceoptions in the configuration does not delete any of the log files

Example: Configuring traceoptions to look for OSPF error conditions

```
admin@J2300-1> edit
Entering configuration mode
admin@J2300-1# edit protocols ospf traceoptions
[edit protocols ospf traceoptions]
 admin@J2300-1# set file ospf.log
[edit protocols ospf traceoptions]
admin@J2300-1# set flag error detail
[edit protocols ospf traceoptions]
admin@J2300-1# commit
commit complete
[edit protocols ospf traceoptions]
```

Example: Monitoring the ospf.log file in realtime

```
admin@J2300-1> monitor start ospf.log
admin@J2300-1>
*** ospf.log ***
Aug 30 08:45:48.098450 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0
Aug 30 08:45:49.052569 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0 faug 30 08:45:60.002191 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0 faug 30 08:45:50.002191 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0 faug 30 08:45:50.950214 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0 faug 30 08:45:51.886726 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0
monitor stop
admin@J2300-1>
```

Example: Examening the ospf.log file

```
admin@12300-1> show log ospf.log
Aug 30 08:37:06 trace_on: Tracing to "/var/log/ospf.log" started
Aug 30 08:37:06.590718 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0
Aug 30 08:37:07.533255 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0
Aug 30 08:37:08.522669 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0
 30 08:37:09.356771 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0 30 08:37:10.170148 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0 30 08:37:11.016943 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0 30 08:37:11.825845 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0
 30 08:37:12.589728 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0
```

Aug 30 08:37:13.543683 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0 Aug 30 08:37:14.388735 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0 Aug 30 08:37:15.160456 OSPF packet ignored: configuration mismatch from 10.1.111.101 on intf fxp1.1001 area 0.0.0 admin@J2300-1>

- If an adjacency gets stuck in the ExStart phase, there is most likely a MTU mismatch Database Exchange checks the MTU size to see what size packet the neighbors can send between themselves
- Fix by setting the Layer 2 MTU on the interface with set interface mtu
- Or, fix by setting the Layer 3 MTU for the IPv4 address family with set interface unit family inet mtu
- Can view the interface MTUs with the show interface operational mode command

Example: ExStart Debugging

```
admin@srx100-1> show ospf neighbor
 Pri Dead
 ExStart 2.2.2.2
 fe-0/0/0.0
1.0.0.2
 128
admin@srx100-1> edit
Entering configuration mode
admin@srx100-1# top
warning: already at top of configuration; use 'exit' to exit
admin@srx100−1# edit protocols ospf traceoptions
[edit protocols ospf traceoptions]
admin@srx100-1# set file ospf.log
[edit protocols ospf traceoptions]
admin@srx100-1# set flag error detail
[edit protocols ospf traceoptions]
commit complete
[edit protocols ospf traceoptions]
admin@srx100-1# run monitor start ospf.log
[edit protocols ospf traceoptions]
admin@srx100-1#
*** ospf.log ***
Aug 30 11:03:40.323386 OSPF packet ignored: MTU mismatch from 1.0.0.2 on intf fe-0/0/0.0 area 0.0.0.0
Aug 30 11:03:42.741430 OSPF packet ignored: no matching interface from 10.0.100.76, IFL 73
Aug 30 11:03:44.690793 OSPF packet ignored: MTU mismatch from 1.0.0.2 on intf fe-0/0/0.0 area 0.0.0.0
run monitor stop Aug 30 11:03:49.673924 OSPF packet ignored: MTU mismatch from 1.0.0.2 on intf fe-0/0/0.0 area 0.0.0.0
Aug 30 11:03:52.741840 OSPF packet ignored: no matching interface from 10.0.100.76, IFL 73
[edit protocols ospf traceoptions]
admin@srx100-1#
```

- Keep in mind, on a broadcast network, routers will only form a Full neighbor relationship with the DR and
 - Adjacencies with Non-DR routers will remain in the 2way state

Exercise: Interface Tuning and Troubleshooting

Router ID

- A 32-bit number that uniquely identifies a router -- Normally written in dotted quad notation Used as a tie breaker in several routing protocol and routing decisions -- OSPF uses it for a tie breaker in DR/BDR elections Can't have any duplicates -- OSPF uses it as part of the LSA identifier Changing the router-id in OSPF causes the router to:
 - 1. Flush all of it's LSAs
- 2. Drop all of it's adjacencies
 Junos automatically uses the IP address of the first interface that comes up as the router-id
 Normally will be a loopback interface if one is defined.

 - Junos will use the IP defined or identified as the primary address of the interface
 Best practice is to hardcode the router-id to avoid any inconsistencies or unexpected behavior
 Set for the entir router with set router-id under the routing-options level of the Junos hierarchy

Example: Setting the Router ID

```
user@Router> edit
Entering configuration mode
[edit]
user@Router# set routing-options router-id 1.2.3.4
user@Router# show routing-options
router-id 1.2.3.4;
[edit]
```

Exercise:DR Battle

Link State Advertisements (LSAs)

- · LSAs make up the "guts" of LS Update Packets, and the headers are used in LSA Requests and Acknowlegements
- Contain all the real data used to build and maintain a topology
- All LSAs have a common 20 byte header

 - Has enough info to uniquely identify the LSA
 Has enough info to identify which is the most recent LSA

Common LSA Header

```
01234567890123456789012345678901
```


The Fields are defined as follows:

```
LS age
 Time in seconds since the LSA was originated
 Options
 Same options as in the hello packet to describe any optional capabilities
 LS type
 .
Type of LSA, each LSA type has a separate format
 Link State ID
 Identifies the portion of the topology that is being described Will differ based upon the LSA type
 Advertising Router
 The Router ID of the router that originated the LSA
 LS sequence number
 Used to detect old or duplicate LSAs
 LS checksum
 Checksum of the whole LSA including the header, but not the LS age
 Length
 Length in bytes of the LSA including the header
• LSA Aging

 LSAs are aged in increments of seconds
 16 bit integer

 Age is set to zero when the LSA is originated
 Incremented by the Transit Delay time of the interface every time the LSA is flooded
 Default of 1 second

 LSAs also age in the LSDB of every router
 Once a LSA is 3600 seconds old (1 hour) the LSA is deleted from the LSDB
 LSAs need to be refreshed periodically to keep them from aging out
 Junos refreshes LSAs every 50 minutes

 Routers can prematurely age LSAs they originate to flush them from the OSPF domain
 Done when the sequence number is about to wrap
 Done for LSAs that carry external routing information where the destination is no longer

 reachable

Can configure flood reduction to keep LSAs from aging out -- good for stable networks
Can view LSA refresh times with operational mode command show ospf overview
```


Type 1 LSA - The Router LSA

Can view LSA ages by examining the LSDB

Flooding scope:Area

- Each OSPF router originates a router LSA for each area it belongs to
 Describes the state and cost of all of the routers links into the area
 All must be contained in a single router LSA
- Flooded throughout a single area only

Type 1 - Router LSA Including the common LSA header

The Fields are defined and populated as follows:

Link State ID of the common LSA header is set to the Router ID of the originating router.

```
Unamed Bitfield
 Directly following the common LSA header is an unamed bitfield which is used to describe some of the
 capabilities of a router
 Signifies that the router is an Area Border Router (ABR)
 Set whenever a router belongs to two or more areas Bit position 1, 0x1
 E bit
 Signifies that the router is an Autonomous System Boundary Router (ASBR)
 E signifies External
 Set whenever a router will inject external routing information into OSPF (redistribution)
 Bit position 2, 0x2
 When set signifies the router is an endpoint of a virtual link
 Bit position 3. 0x4
 Signifies the router is a wild-card multicast receiver
 Bit position 4, 0x8
 Nt bit
 Signifies that the router will translate Type7 LSAs into Type5 LSAs (redistribution)
 Bit position 5, 0x10
# links
 total number of links described in the LSA
Link ID
 Identifies the object that this router link connects to Value depends on the link Type
 When two routers connect to the same link the Link ID provides a key for finding the neighbors LSA
 The type of link connecting to the router
 Four types of connections are defined

 Point-to-point

 2. Transit
 3. Stub
 4. Virtual link
Link Data
 The information about the link such as addressing, neighbors, etc. Contents varies depending on the Link Type
 Number of different Type of Service metrics for TOS routing
 Not implemented in Junos
Metric
 A value from 1 to 65535
 Higher value indicates a more costly route
TOS
 Type of Service type
 Not implemented in Junos
TOS Metric
 Type of Service metric
 Not implemented in Junos
Link Types
The link types in the Router LSA are defined as follows:
 Only two endpoints: serial interfaces, T1, E1, SONET/SDH
May or may not have broadcast capability
Link ID is set to the neighboring routers router ID

 Link Data contains the interfaces IP address
 For unnumbered interfaces the Link Data contains the interface's ifIndex value
 Each router on the link will also advertise a Type 3 link (stub network) containing the IP

 network value and subnet mask in the Link Data
2 - Transit
 A network that may contain more than two endpoints, Ethernet, Frame Relay, FDDI
 May or may not have broadcast capability Will have a DR and BDR election
 If the router on a transit network has a full adjacency with a DR (or if it is the DR) the Link ID is set to the DR routers interface IP address
 ■ The link data contains the routers own IP address on the transit network
 A stub network that can be treated as if it terminates on the router originating the LSA Link ID is set to the IP network number Link Data is set to the IP subnet mask
4 - Virtual Link
 Used to tunnel routing information across areas Link ID is set to the Router ID of a virtual neighbor
 Link Data is set to the IP interface address of the interface associted with the virtual link
Examining Router LSAs in Junos
```

```
• Use the operational mode command show ospf database router
```

- Shows all router LSAs in all areas by default
- Can use area , advertising-router , Isa-id to narrow down the output results
 Can use the detail and extensive flags to tailor output level of detail
- Can use the summary flag for an overview of the LSAs

Example: Viewing all of the information for the router LSA for the 10.0.0.6 router

```
admin@J2300-1> show ospf database router Isa-id 10.0.0.6 extensive
 OSPF database, Area 0.0.0.0
 Seq Age Opt Cksum Len
0x80000017 1392 0x22 0x4e4d 72
 Adv Rtr
 Tupe
 TD
  igpe 10 Au Ktr Souter 10.0.0.6 0x8000 bits 0x1, link count 4 id 10.0.46.4, data 10.0.46.6, Type Transit (2)
 Topology count: 0, Default metric: 5
id 10.0.0.5, data 10.0.56.6, Type PointToPoint (1)
Topology count: 0, Default metric: 5
id 10.0.56.0, data 255.255.255.0, Type Stub (3)
Topology count: 0, Default metric: 5
id 10.0.0.6, data 255.255.255, Type Stub (3)
  Topology count: 0, Default metric: 0
Topology default (ID 0)
```

```
Type: PointToPoint, Node ID: 10.0.0.5
  Metric: 5, Bidirectional
Type: Transit, Node ID: 10.0.46.4
Metric: 5, Bidirectional
Aging timer 00:36:48
  Installed 00:23:07 ago, expires in 00:36:48, sent 00:23:07 ago
Last changed 01:23:20 ago, Change count: 1
admin@J2300-1>
```

Decoding the bits in the Router LSA

- Bit field is unnamed, but defined in RFC 3101
- Junos displays this as a hex value in the form 0x?
 Corresponds with the bit positions mentioned above
 Can use this to determine if a router is an ABR, ASBR, NSSA ABR, has a virtual link (or any combination)

Exercise: Router LSAs

Type 2 LSA - The Network LSA

Flooding scope:Area

- A network-LSA is originated for each transit network

 Broadcast and NBMA networks which supports two or more routers

 The DR is the sole originator of the Network LSA

 DR only originates a network LSA if it has at least one full adjacency with another router
 Advertises IP addressing info for the transit network
 Lists all of the routers attached to the network segment
- Including the DR and BDR
 Note that there is no metric field
 Distance from the network to all attached routers is zero
- Costs for each router are advertised in each routers Router LSA as a cost to a transit link
 Flooded within the area that the link belongs

Type 2 - Network LSA Including the common LSA header

The Fields are defined and populated as follows:

- Link State ID of the common LSA header is set to the interface IP address of the DR on the network
- \circ The Advertising Router in the common LSA header is set to the Router ID of the DR

Network Mask

Subnet mask for the network

Router IDs of all routers on the attached network that are fully adjacent to the DR Includes the DR itself

Examining Network LSAs in Junos

- · Use the operational mode command show ospf database network
 - Shows all Network LSAs in all areas by default
 - Can use area, advertising-router, Isa-id to narrow down the output results
 Can use the detail and extensive flags to tailor output level of detail

 - Can use the summary flag for an overview of the LSAs

Example: Viewing all of the information for the network LSAs in area 0.0.0.0

```
admin@32300-1> show ospf database network detail area 0
 OSPF database, Area 0.0.0.0
 Seq Age Opt Cksum Len
0x80000012 2552 0x22 0xd21b 32
Type ID
Network 10.0.12.2
 Adv Rtr
 10.0.0.2
Metwork 10.0.12.2 10.0.0.2

mask 255.255.255.0

attached router 10.0.0.2

attached router 10.0.0.1

Topology default (ID 0)

Type: Transit, Node ID: 10.0.0.1

Metric: 0, Bidirectional

Type: Transit, Node ID: 10.0.0.2

Metric: 0, Bidirectional

Network 10.0.34.4 10.0.0.4

mask 255.255.255.0
 0x80000008 1027 0x22 0x4d5 32
 attached router 10.0.0.4
attached router 10.0.0.3
 Topology default (ID 0)
Type: Transit, Node ID: 10.0.0.3
Metric: 0, Bidirectional
Type: Transit, Node ID: 10.0.0.4
```

```
Metric: 0. Bidirectional
Network 10.0.35.5
mask 255.255.255.0
 10.0.0.5
 0x80000008 636 0x22 0xf2e2 32
 attached router 10.0.0.5
attached router 10.0.0.3
 Topology default (ID 0)
 Type: Transit, Node ID: 10.0.0.3
Metric: 0, Bidirectional
Type: Transit, Node ID: 10.0.0.5
Metric: 0, Bidirectional
Network 10.0.46.4 10.0
mask 255.255.255.0
 10.0.0.4
 0x80000009 1185 0x22 0xa722 32
 attached router 10.0.0.4
 attached router 10.0.0.6
Topology default (ID 0)
Type: Transit, Node ID: 10.0.0.6
 Metric: 0. Bidirectional
 Type: Transit, Node ID: 10.0.0.4
Metric: 0, Bidirectional
admin@J2300-1>
```

- On point-to-point Ethernet links, Network LSAs can be eliminated by defining the interface type as Point- Point rather than leaving it to the defaults
 Network LSAs are eliminated for the network segment
 Each attached router sends all of the information to describe the link in the Router LSAs

Exercise: Network LSAs

Type 3 LSA - The Network Summary LSA

Flooding scope:Area

- A Type 3 Network Summary LSAs are originated by Area Border Routers (ABR)
- Describe Inter-Area destinations
- ABR is a router that has an interface in more than one area

Type 2 - Network LSA Including the common LSA header

```
01234567890123456789012345678901
 LS age
 | Options | 3
 -----
 Link State ID
 Advertising Router
 LS sequence number
 LS checksum
 - 1
 lenath
 Network Mask
  0
 TOS metric
  TOS
 - 1
 . . .
```

The Fields are defined and populated as follows:

- Link State ID of the common LSA header is set to the interface IP network number of the subnet being described.
- The Advertising Router in the common LSA header is set to the Router ID of the ABR advertising the Summary LSA

Network Mask

Subnet mask for the network

A Default Route can be represented in OSPF by a Type 3 Network Summary LSA where both the Link ID and the Subnet mask are all zeros

Examining Network Summary LSAs in Junos

- Use the operational mode command show ospf database netsummary

 - Shows all Network Summary LSAs in all areas by default
 Can use area , advertising-router , Isa-id to narrow down the output results
 Can use the detail and extensive flags to tailor output level of detail

 - Can use the summary flag for an overview of the LSAs

Example: Viewing network summary LSAs of the information for the network LSAs in area 0.0.0.0

```
admin@J2300-1> show ospf database netsummary area 0
 OSPF database, Area 0.0.0.0
Type ID
Summary *10.1.14.0
 Adv Rtr
10.0.0.1
 Opt Cksum
0x22 0x5ddf
 Seq
0x80000005
 Age
619
summary *10.1.14.0
Summary *10.1.14.0
Summary *10.1.23.0
Summary 10.1.23.0
Summary *10.1.34.0
Summary *10.1.34.0
Summary *10.1.111.0
 10.0.0.3
 0×80000006
 426
 0x22 0x7b6e
 0x80000005
 0x22 0xc25d
 10.0.0.1
 562
 343
505
 10.0.0.3
 0×80000006
 0x22 0x4fa5
 0x80000005
 10.0.0.1
 0x22 0xe43a
 0×80000006
0×80000007
 0x22 0x3aa5
0x22 0xc51e
 10.0.0.3
 261
 10.0.0.1
 390
Summary 10.1.111.0
 10.0.0.3
 0x80000006
 178
 0x22 0xb0cd
Summary *10.1.123.0
Summary 10.1.123.0
Summary 10.2.57.0
 0×80000005
 0x22 0xd6da
 28
 10.0.0.1
 448
 10.0.0.3
 0x80000009 1252
0x80000006 752
 0x22 0x9403
0x22 0x3692
 28
 10.2.57.0
10.2.58.0
Summary
 10.0.0.4
 0×80000006
 98
 0x22 0x2a9c
Summary
 10.0.0.2
 0x80000006
 670
 0x22 0xc60b
 28
Summary
 10.2.58.0
 10.0.0.4
 0x80000005 1255
 0x22 0x8537
```

```
Summaru
 10.2.67.0
 10.0.0.2
 0x80000006
 588
 0x22 0x2c88
 10.2.67.0
 0×80000005
 1173
 0x22 0x596e
Summarý
 10.0.0.4
 10.2.128.0
 10.0.0.2
 0×8000000b
 0x22 0x533d
Summaru
 425
 28
 0x22 0xe487
 10.2.128.0
 0×80000005
Summary
 10.0.0.4
 1090
 10.2.146.0
Summary
 10.0.0.2
 0x80000006
 507
 0x22 0x2833
 28
 10.2.146.0
 10.0.0.4
 0×80000009
 1008
 0x22 0x84f9
Summary
 10.3.91.0
 10.0.0.5
 0×80000006
Summary
 700
 0x22 0x3c70
 28
 10.3.91.0
 0×80000004
 1117
 0x22 0x396
Summary
 10.0.0.6
Summaru
 10.3.120.0
 10.0.0.5
 0x80000006
 620
 0x22 0xc4b6
 28
 10.3.120.0
 10.0.0.6
 0×80000004
 1038
 0x22 0xf996
Summary
Summaru
 10.3.121.0
 10.0.0.5
 0x80000006
 540
 0x22 0x552f
 28
Summarý
 10.3.121.0
 10.0.0.6
 0×800000004
 960
 0x22 0x5332
 10.3.159.0
 0x8000000a
Summary
 10.0.0.5
 380
 0x22 0xe08d
 28
 10.3.159.0
10.3.161.0
 10.0.0.6
10.0.0.5
 0x80000004
 0x22 0x78d2
0x22 0x64e3
 881
 0x80000006
 460
 28
Summaru
 10.3.161.0
 10.0.0.6
 0×80000009
 802
 0x22 0xc6a5
Summarý
Summaru
 *10.30.0.0
 10.0.0.1
 0x80000005
 733
 0x22 0xb8fe
 28
Summarý
 10.30.0.0
 10.0.0.2
 0×80000006
 855
 0x22 0x1465
 10.0.0.3
 0×80000006
 10.30.0.0
 818
 0x22 0xe6a
 28
Summary
 10.30.0.0
 10.0.0.4
 0x80000006
 0x22 0x86f
Summary
 532
 0×80000006
Summary
 10.30.0.0
 10.0.0.5
 860
 0x22 0x274
 28
Summary
 10.30.0.0
 10.0.0.6
 0x80000006
 487
 0x22 0xfb79
 0×80000008
 276
 0x22 0xd815
Summaru *10.101.0.0
 10.0.0.1
 28
 10.101.0.0
 10.0.0.2
 0×80000009
 343
 0x22 0x347b
Summary
 0×80000008
 1086
Summary
 10.101.0.0
 10.0.0.3
 0x22 0x307f
 28
Summary
 10.101.0.0
 10.0.0.4
 0×800000008
 925
 0x22 0x2a84
 10.0.0.5
 0×80000009
 300
 0x22 0x228a
 28
Summary
 10.101.0.0
 10.0.0.6
 723
333
Summarý
 10.101.0.0
 0x80000008
 0x22 0x1e8e
 0×80000007
 *10.102.0.0
 0x22 0xce1f
 28
Summaru
 10.0.0.1
 10.102.0.0
 0x22 0x2886
0x22 0x228b
Summary
 10.0.0.2
 0×80000009
 261
 0×80000009
 10.0.0.3
 674
Summary
 10.102.0.0
 28
Summary
 10.102.0.0
 10.0.0.4
 0×80000008
 842
 0x22 0x1e8f
 28
 0×80000009
 780
 0x22 0x1695
Summary
 28
 10.102.0.0
 10.0.0.5
 10.102.0.0
 0×80000008
 645
 0x22 0x1299
 10.0.0.6
 28
admin@J2300-1>
```

Example: Viewing network summary LSAs for the 10.102.0.0 network in the backbone area

```
admin@J2300-1> show ospf database netsummary area 0 lsa-id 10.102.0.0 detail
 OSPF database, Area 0.0.0.0
Туре
 Adv Rtr
 Cksum Len
 ID
 Ont
 Sea
 Summary *10.102.0.0
 10.0.0.1
 0×80000007
 0x22 0xce1f
 mask 255, 255, 255, 0
  Topology default (ID 0) -> Metric: 2500
Summary 10.102.0.0
mask 255.255.255.0
 0×80000009
 430 0x22 0x2886 28
 10.0.0.2
 Topology default (ID 0) -> Metric: 10
ummary 10.102.0.0 10.0.0.3
mask 255.255.255.0
 0×80000009
 843 0x22 0x228b 28
  Topology default (ID 0) -> Metric: 10
 Summary 10.102.0.0 10.0.0.4
mask 255.255.255.0
Topology default (ID 0) -> Metric: 10
 0x80000008 1011 0x22 0x1e8f 28
 ummary 10.102.0.0
mask 255.255.255.0
 10.0.0.5
 0x80000009
 949 0x22 0x1695 28
  Topology default (ID 0) -> Metric: 10
 Summary 10.102.0.0
mask 255.255.255.0
 0x80000008 814 0x22 0x1299 28
 10.0.0.6
  Topology default (ID 0) -> Metric: 10
admin@J2300-1>
```

Generating Network Summary LSAs

- Network Summary LSAs are originated by ABRs

 - ABRs advertise only intra-area routes into the backbone
 ABRs advertise both intra-area and inter-area routes into all other areas
 ABRs generate a Type 3 LSA for:
 - Stub links in Router LSAs from within an area
 Subnets described in Network LSAs from within an area
 ABRs will not advertise Network Summary LSAs for:
 - Routes into the area from which the route originated
 - Split Horizon Logic
 - Protects against potential loops
 - Eliminates unnessary LSAs that duplicate other routing information
- Routes where the cost will exceed the maximum metric allowed
 If a network that is being described in a Network Summary LSA becomes unreachable
 - The Network Summary LSA is prematurely aged so it can be flushed from the rest of the routing
 - domain

Consolidating Summary LSAs

- By default every IP subnet listed in every Router LSA or Network LSA will be translated into a
- separate Network Summary LSA Can summarize groups or ranges of contiguous addresses into a single advertisement
 - Careful IP address allocation can make this very efficient
- Configured in Junos with the set protocols ospf area area-range
 Controls what routes are advertised out of an area
 The metric associated with the LSA will inherit the highest metric of the contributing routes that are being summarized
 - Can override this metric with the override-metric flag
- Can block networks from having Network Summary LSAs created by using the restrict flag
 Type 3 LSAs will not be generated by the ABR for any networks that match
 Be wary that when routes are summarized, some reachability information is being lost, so routing
- inefficiencies can be introduced
 Junos will create an OSPF route with a next hop of discard, and the maximum metric for OSPF on the ABR for any area ranges that are being summarized
 - OSPF aggregate route
- Keep in mind, ABRs can only summarize routes that are contained in Type 1 and Type 2 LSAs

 - Type 3 LSAs cannot be summarized for inter-area routes
 Summarization needs to be done on the ABR from the originating area

Example: Configure an ABR to coalesce all of the addresses in the 10.0.0.0/8 subnet into a single Network Summary LSA from area 0.0.0.1

```
admin@J2300-1> show ospf database advertising-router 10.0.0.1 netsummary area 0
 OSPF database, Area 0.0.0.0
Туре
 Opt Cksum
 ΙD
 Seq
Summary *10.1.14.0
 10.0.0.1
 0x80000001
 0x22 0x65db
Summary *10.1.23.0
Summary *10.1.34.0
Summary *10.1.111.0
 0×80000001
 0x22 0xca59
 10.0.0.1
 0x80000001
 29
 0x22 0xec36
 28
 0x80000001
 10.0.0.1
 29
 0x22 0xd118
Summary *10.1.123.0
Summary *10.30.0.0
 10.0.0.1
 0×80000001
 29 0x22 0xded6
 28
 10.0.0.1
 951 0x22 0xb6ff
Summary *10.101.0.0
Summary *10.102.0.0
 10.0.0.1
 0x80000009
 458 0x22 0xd616
 28
 0x22 0xcc20
admin@J2300-1> edit
Entering configuration mode
¦[edit]
admin@J2300-1# edit protocols ospf area 1
[edit protocols ospf area 0.0.0.1]
admin@J2300-1# set area-range 10/8
[edit protocols ospf area 0.0.0.1]
admin@J2300-1# commit and-quit
commit complete
Exiting configuration mode
admin@J2300-1> show ospf database advertising-router 10.0.0.1 netsummary area 0
 OSPF database, Area 0.0.0.0
Type ID Adv Rtr
Summary *10.0.0.0 10.0.0.1
 Sea
 Age Opt Cksum Len
 0x22 0x39f8
 0×80000001
 0x80000001 10 0x22 0x39f8 28
0x80000006 1051 0x22 0xb6ff 28
Summary *10.30.0.0
Summary *10.101.0.0
 10.0.0.1
Summary *10.102.0.0
 10.0.0.1
 0x80000008
 619 0x22 0xcc20
admin@32300-1>
```

Limiting Network Summaries

- By default, and by OSPF spec, ABRs flood network summaries to all areas based upon Router LSAs and

 - Network LSAs and floods all Network Summary LSAs across area boundaries

 Can control how Network Summary LSAs are distributed and generated

 LSA Manipulation can be dangerous!
- Can configure an export policy to specify which routes to create a Network Summary LSAs for with network-summary-export configured under the area
 Default is not to create any "extra" Network Summary LSAs
 Can configure an import policy to specify which routes from an area are used to generate Network Summary LSAs into other areas with network-summary-import configured under the area
- Default is to accept all OSPF routes
 Can really screw up the LSDB if care is not taken!

Exercise: Network Summary LSAs

Type 4 LSA - The Autonomous System Border Router Summary LSARouter

Flooding scope: Area

- Type 4 ASBR LSAs are originated by Area Border Routers (ABR)

 - Used to help in metric calculations for external routes

Type 2 - ASBR Summary LSAIncluding the common LSA header

The Fields are defined and populated as follows:

- Link State ID of the common LSA header is set to the Router ID of the ASBR.
 The Advertising Router in the common LSA header is set to the Router ID of the ABR advertising the ASBR Summary LSA

Network Mask

Set to all zeros *Metric*

Cost to reach the ASBR

Examining ASBR Summary LSAs in Junos

- Use the operational mode command show ospf database asbrsummary
 - Shows all Network Summary LSAs in all areas by default
 - Can use area , advertising-router , Isa-id to narrow down the output results
 Can use the detail and extensive flags to tailor output level of detail

 - Can use the summary flag for an overview of the LSAs

Example: Viewing a specfiic ASBR summary LSAs in detail

```
admin@J2300-1> show ospf database asbrsummary area 0 lsa-id 10.10.10.10 advertising-router 10.0.0.1 detail
 OSPF database, Area 0.0.0.0
 Adv Rtr
 Seq Age Opt Cksum Len
0x80000011 1115 0x22 0x2efc 28
 Туре
 ΙD
ASBRSum *10.10.10.10
 10.0.0.1
 mask 0.0.0.0
  Topology default (ID 0) -> Metric: 2500
admin@J2300-1>
[edit]
```

Type 5 LSA - The AS-external LSA

Flooding scope: OSPF Domain

- Type 5 ASBR LSAs are originated by ASBRs
 - Describe the destinations external to the AS (OSPF domain)
 - Routes being redistributed from other protocols (RIP, static, Connected, BGP, IS-IS, other OSPF instances, etc)

Type 2 - AS-external LSAIncluding the common LSA header

```
01234567890123456789012345678901
 LS age
 Options
 5
 Link State ID
 Advertising Router
 LS sequence number
 LS checksum
 length
 Network Mask
IEI
 0
 Forwarding address
 External Route Tag
IEI
 TOS metric
 Forwarding address
 External Route Tag
 +-+-+-+-+-+-+-+-+-
```

The Fields are defined and populated as follows:

- \circ Link State ID of the common LSA header is set to IP address of the network being advertisedthe . \circ The Advertising Router in the common LSA header is set to the Router ID of the ASBR

Network Mask

Set to subnet mask of the advertising network

E bit

Specifies the type of external metric

- Type 1
 - E bit is not set
 - Indicates that the metric indicated in the metric field is the same units as the metrics used in the LSDB
 - The total cost of the route should be equal to the metric contained in the metric field, plus the cost to reach the ASBR from the router calculating the total cost of the path.

 • Need a ASBR Summary LSA to complete this calculation
- Type 2
 - E bit is set
 - Indicates that the metric is not compatible with the LSDB link costs and should be used as the sole metric for the external route.

Metric

Cost of the route Interpretation depends on how the E bit is set

Forwarding address

Data traffic for the advertised destination will be forwarded to the address set here If the address is set to 0.0.0.0, traffic is forwarded to the originator of the LSA (ASBR)

External Route Tag

- A 32 bit field used for administrative purposes.

 Use is analogous to BGP communities
- Administrative tag that has meaning only within the administrative domain
 Can be used for policy actions, mark of redistribution, etc.

Examining External LSAs in Junos

• Use the operational mode command show ospf database external

- Shows all Network Summary LSAs in all areas by default
 Can use the detail and extensive flags to tailor output level of detail
- Can use the summary flag for an overview of the LSAs

Example: Viewing a specfiic external LSA in detail

```
admin@J2300-1> ...atabase external advertising-router 10.1.0.1 extensive OSPF AS SCOPE link state database
 Adv Rtr
 Seq Age Opt Cksum Len
0x80000008 1933 0x22 0xf1a1 36
 ID
 10.1.0.1
Extern
 10.1.0.1
  xcern 10.1.0.1 10.1.0.1 0x300000008 :
mask 255.255.255.255
Topology default (ID 0)
Type: 2, Metric: 0, Fwd addr: 0.0.0.0, Tag: 0.0.0.0
Aging timer 00:27:47
 Installed 00:32:10 ago, expires in 00:27:47, sent 00:32:08 ago
Last changed 05:48:52 ago, Change count: 1
```

- By default in Junos, no External LSAs are generated Must use an export policy to have a router generate them
 - Configure a routing policy under policy-options policy-statement
 - Several policies can be chained together to create more flexible export policies
 - Policies are evaluated in order against the routing table until a match is found, or the policy evaluation ends -- at which point the default policy action is applied
 Default Junos action is not to redistribute any routes into OSPF
 Then actions that make sense with OSPF policies:

 metric Set the metric value

 - external Export as an external route
 - Default in Junos is to export routes into OSPF as Type 2 externals
 Can specify the type with thhe type (1|2) to specifiy the route should be a Type 1 or Type 2 external route
 • tag - set the value of the Tag field
 • Can also add and subtract from the value already present in the tag field with the add or
 - - subtract

Example: Policy to export RFC-1918 static routes as Type 2 Externals and tag them with a value of 100, and to export all other static routes as Type 1 externals with a metric of 50000 and a tag of 333

```
admin@J2300-1# show
policy-statement EXPORT-STATIC {
 term RFC-1918 {
 from {
 protocol static;
 route-filter 10.0.0.0/8 orlonger;
route-filter 192.168.0.0/16 orlonger;
 route-filter 172.16.0.0/12 orlonger;
 then {
 tag 100;
 external
 type 2;
 }
 }
 term OTHER-STATICS {
 from protocol static;
 metric 50000:
 tag 333;
 external {
 type 1;
 accept;
 }
h
[edit policy-options]
admin@J2300-1#
```

Example: Policy to export RIP routes with a tag according to the metric of the RIP route

```
admin@J2300-1# show
policy-statement EXPORT-RIP {
 term RIP-Metric-1 {
 from {
 protocol rip;
 metric 1;
 then {
 metric 1000;
 tag 1;
 accept;
 }
 term RIP-Metric-2 {
 from {
 protocol rip;
 metric 2;
 then {
 metric 1000;
 tag 2;
 accept;
 }
 term RIP-Metric-3 {
 from {
 protocol rip;
 metric 3;
 then {
 metric 1000;
 tag 3;
 accept;
 3
 term RIP-Too-Many-Hops {
```

```
from protocol rip;
 metric 1000;
 tag 16;
 accept;
 }
b.
```

Example: Applying the two policies above as export policies for OSPF

```
admin@J2300–1# edit protocols ospf
[edit protocols ospf]
admin@J2300-1# set export EXPORT-STATIC
[edit protocols ospf]
admin@J2300-1# set export EXPORT-RIP
[edit protocols ospf]
admin@J2300-1# show
export [ EXPORT-STATIC EXPORT-RIP ];
```

Summarizing Type 5 External LSAs

- · Needs to be done on the ASBR when the route is redistributed
 - Create an aggregate route, and redistribute the aggregate

Controlling Type 5 External LSAs

- Junos can apply import policies to external routes received via External LSAs to block routes from entering a local routers routing table

 - Can use any applicable policy action in the policy framework
 Import policies do not block or modify the LSA only the route as it enters the routing table
 Routers still flood External LSAs to the routing domain regardless of the import policy

 - Configure with set protocols ospf import
- · Can limit the number of external prefixes an ASBR will generate with set protocols ospf prefix-export-limit where the number ranges from 0 to 4294967295
 - Used to protect a router from flooding the network with External LSAs in case of a disaster

Exercise: External LSAs

OSPF Route Preference

This section discusses the preference of routes within the OSPF itself.

- Junos is compatible with the path selection alogritim in RFC 1583 by default
 - 1. OSPF intra-area paths
 - OSPF routes that originate from Type 1 and Type 2 LSAs
 - 2. OSPF inter-area paths through
 - Routes that originate from Type 3 LSAs 3. OSPF external paths
 - OSPF External Type 1 paths are prefered over Type 2 paths
 - RFC 2328 added that intra-area paths through non-backbone areas to an ASBR are preferred over paths though the backbone area.
 Can enable this functionality with the knob set protocols ospf no-rfc-1583

Equal Cost Multipath (ECMP)

- OSPF supports ECMP by design
 - A router has several potential next hops towards a destination that all have the same cost
- Junos selects one potential path based on a hashing algorithm to install in the forwarding table
 - To enable load balancing (based upon flows), must apply a export policy to the forwarding table

Example: Route with more than one next-hop, and it's forwarding entry

```
admin@J2300-1> show route 7.7.7.0
inet.0: 49 destinations, 49 routes (49 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both
 *[OSPF/150] 15:56:46, metric 1000, tag 7
to 10.0.12.2 via fe-0/0/1.12
> to 10.0.13.3 via fe-0/0/1.13
7.7.7.0/24
admin@J2300-1> show route forwarding-table destination 7.7.7.0
Routing table: default.inet
Internet:
 Type RtRef Next hop
Destination
7.7.7.0/24
 Type Index NhRef Netif
 ucst 574 13 fe-0/0/1.13
 0 10.0.13.3
 user
Routing table: __master.anon__.inet
Internet:
 Type RtRef Next hop
 Type Index NhRef Netif
Destination
default
 rjct
 525
 0
```

Example: Enabling flow based load balancing in Junos with an export policy

```
admin@J2300-1> edit
Entering configuration mode
The configuration has been changed but not committed
admin@J2300-1# edit policy-options policy-statement LOAD-BALANCE
```

```
[edit policy-options policy-statement LOAD-BALANCE]
admin@J2300-1# set then load-balance per-packet
[edit policy-options policy-statement LOAD-BALANCE]
admin@J2300-1# top
iadmin@J2300-1# set routing-options forwarding-table export LOAD-BALANCE
[fedit]
admin@J2300-1# commit and-quit
commit complete
Exiting configuration mode
```

Example: ECMP route with micro-flow based load balancing applied. Note two potential next hops appear in the forwarding table

```
admin@12300-1> show route forwarding-table destination 7.7.7.0
Routing table: default.inet
Internét:
 Type RtRef Next hop
 Tupe Index NhRef Netif
Destination
7.7.7.0/24
 6
8 fe-0/0/1.12
 uĺst 131070
 10.0.12.2
 575
 ucst
 10.0.13.3
 uest
 574
 11 fe-0/0/1.13
Routing table: __master.anon__.inet
Internet:
Destination
default
 Type Index NhRef Netif
 Type RtRef Next hop
 perm
admin@J2300-1>
```

Junos Route Preference

- Junos assigns different preferences to Internal and External Routes

 - In Junos the lowest preference is considered more desireable
 10 for Internal OSPF routes
 Can modify this by setting globally for OSPF set protocols ospf preference where the preference is from 0 to 4294967295
 - 150 for External routes
 - Can modify this globally for OSPF with set protocols ospf external-preference where the preference is from 0 to 4294967295
 - Can modify External route preferences individually with an import policy

Multi-area Adiacencies

Since intra-area paths are always considered better than inter-area paths, this can introduce some routing inefficiences.

Example: For the network below, the best path from R1 to R5 is over the slow T1 links through Area 1.1.1.1 even though some nice fast Gigabit links exist

- To eliminate some routing inefficiencies, it is permissible to have a link in more than one area
 - · Defined in RFC 5185
 - ABRs can establish multiple adjacencies belonging to different areas over the same logical interface Announced as a point-to-point unnnumbered link (Type 1) in the router LSA
 Only valid for Point-to-Point links

 - · A stub route (Type 3) is only attached to the Router LSA for the area where the interface is primary
- Configure an interface to participate in multiple areas with set protocols ospf area interface secondary

Passive Interfaces

- Eliminate External LSAs for connected interfaces by marking them passive
 - Possible to advertise an interface in OSPF as part of the Router LSA without actively running OSPF on the interface by marking the interface with the passive flag
 Interface and any IP networks are announced as part of the Router LSA

 - No hellos are sent out the interface, so no adjacencies can form

Exercise: OSPF Route Preference

Stub Areas

Stub area definition

- Exit point taken from the area is not dependent on any external destinations
 - Not important that routers in the area have explicit information on how to reach destinations outside the AS

Stub area operation

- Disable support of Type 5 LSAs (External LSAs)
 - As Type 5 LSAs are no longer supported in the area, there is no need for Type 4 LSAs either, ASBR Summary
- External LSAs are not flooded into the area (by the ABRs)
 - No ASBR Summary LSAs are advertised into the area as they are not needed
- External LSAs are not flooded out of the area either by the ABRs
- Internal routers in a stub area do not support Type 5 LSAs
 - Routers in a stub area agree that the area is a stub
 - E bit in the options field of the OSPF header is cleared to inidcate the router does not support External LSAs
 - In order to form an adjacency, the E bit setting must match on all interfaces attempting to form an adjacency
- A default route can be flooded into a stub area from the ABRs instead (if needed) as a Type 3 LSA, Network Summary LSA

Configuring Stub Areas in Junos

- To define an area as a stub area, add the stub keyword underneath the area definition with set protocols area stub
 - To flood a default route into a stub area include the default-metric after the stub keyword where the metric is from 1 to 16777215

Troubleshooting Stub Areas

• An interface configured for inclusion in a stub area will be visible with show ospf interface with the detail flag set

Example: Interface participating in a stub area

```
admin@12300-1> show ospf interface fe-0/0/1.1001 detail
Interface State Area DR ID BDR ID Nbrs
ife-0/0/1.1001 DRother 0.0.0.1 0.0.0.0 0.0.0.0 0
Type: LAN, Address: 10.1.111.1, Mask: 255.255.255.0, MTU: 1496, Cost: 2500
Priority: 0
Adj count: 0
Hello: 1, Dead: 11, ReXmit: 3, Stub
Auth type: None
Protection type: None
Topology default (ID 0) -> Cost: 2500
```

• An area configured as a stub will be displayed in the Router LSA as well

Example: Router LSA for a stub area

```
admin@J2300-1> show ospf database area 1 detail
 OSPF database, Area 0.0.0.1
 Adv Rtr
 Age Opt Cksum Len
 Туре
 Seq
 ID
Router *10.0.0.1
bits 0x1, link count 1
 10.0.0.1
 0x80000001 314 0x20 0xc510 36
 id 10.1.111.0, data 255.255.255.0, Type Stub (3)
 Topology count: 0, Default metric: 2500
Summary *10.0.0.1
mask 255.255.255.255
 10.0.0.1
 0x80000001 313 0x20 0xba6e 28
Topology default (ID 0) -> Metric: 0
```

- An adjacency will not form if routers on both ends do not agree that the link is a stub area
 - Can be troubleshot by enabling traceroptions and looking for errors reporting "stubness" mismatches

Sep 1 13:54:46.684118 OSPF packet ignored: area stubness mismatch from 10.1.111.101 on intf fe-0/0/1.1001 er

 \bullet If a default route is being injected into an area, it will show up as a Type 3 Network Summary LSA with a Link ID of 0.0.0.0

Example: Viewing a default route injected into a stub area by an ABR

```
admin@12300-1> show ospf database |sa-id 0.0.0.0 area 1 detail

OSPF database, Area 0.0.0.1

Type ID Adv Rtr Seq Age Opt Cksum Len

Summary *0.0.0.0 10.0.0.1 0x80000001 111 0x20 0xa123 28

mask 0.0.0.0

Topology default (ID 0) -> Metric: 111
```

Totally Stubby Areas

- In some cases it may not even be necessary to flood all of the Type 3 LSAs into a stub area
 - Single exit point
- ABR can be instructed not to inject any Type 3 LSAs
 - ABR must inject a default route (as a Type 3 LSA)
- As this functionality is dependent solely on the behavior of the ABRs it only needs to be configured there
 - Other routers still need to be configured as stubs

Configuring a Totally Stubby Area

- · Simply add the no-summaries flag to the stub directive: set protocols ospf area stub no-summaries
 - Only needs to be configured on the ABRs
 - A default route will need to be injected by the ABRs
 Configured the same as for a stub area
 - Troubleshooting is the same as for a stub area

Scaling with Stub Areas

- Stub areas are a great way to scale OSPF!
 - Shrinks the LSDB for the area

 - Eliminates all External LSAs
 Eliminates all ASBR Summary LSAs
- Good to protect older routers with limited memory resources
- Beware of the limitations
 - · Cannot inject any external routing information into a stub area -- no redistribution into OSPF
 - Lack of routing information can introduce suboptimal routing
 - Cannot support a virtual link through a stub area

Exercise: Stub Areas

Type 7 LSAs - Not So Stubby Areas (NSSA)

Flooding scope: Only within the NSSA

- Not So Stubby Area is a stub area with the ability to support external routes
 - First defined in RFC 1587, and updated in RFC 3101
- Prime motivation: Remote areas separated from the backbone by low-speed links
 - Minimize LSDB

 - Need to support external routes
 Need to limit advertisements across the links
- Operates in much the same way as a stub area
 - Type 3 Network Summary LSAs are flooded into the area by the ABRs
 - Can disable this behavior as with a Totally Stubby Area (Stub Area with No Summaries)
 No Type 5 External LSAs allowed in the area
 - - May need the ABRs to flood a default LSA into the area to make up for a lack of routing information
- As No Type 5 External LSAs are allowed in a NSSA, need to make up a new LSA Type 7 NSSA LSA
 - Basically the same as a Type 5 External LSA
 - Three differences exist:1. LSA Type is set to 7

 - 2. Must have the N/P bit set
 - 3. Forwarding address behavior is different

Type-7 LSA Options Field

```
| DN | O | DC | EA | N/P | MC | E | MT |
```

- New bit defined in the options field of the standard OSPF packet header N/P bit
 - Referenced as the N bit in a hello packet

 - N bit functions much the same way as the E bit
 Can't set the N bit and E bit at the same time
 - $\hfill \blacksquare$ Proposed neighbors must agree on the N bit settings

 - Keeps configurations consistent within an area
 Referenced as the Propagate (P) bit in a LSA

 Identifies if a Type 7 LSA should be translated into a Type 5 LSA by a NSSA ABR
 If set, the ABR for the NSSA will translate the Type 7 LSA into a Type 5 External LSA and flood it throughout the rest of the OSPF domain as a Type 5 LSA

Type 7 - NSSA LSAIncluding the common LSA header

	ا ۔۔۔۔۔	LS age		Options		7			
			Link Stat	e ID				i	
	-+-+-+	-+-+-+-+ A:	dvertising	+-+-+-+ Router	-+-+-	-+-+-	+-+-+-		
	-+-+-+	_+-+-+-+- L:	-+-+-+-+- 3 sequence	number	-+-+-				
	LS (-+-+-+-+ checksum	-+-+-+-+- 	+-+-+-+-+	length)	+-+-+-	+	
	-+-+-+	-+-+-+-+	Network	Hask	-+-+-	+-+-	+-+-+-	+	
E	0		-+-+-+-+-	metric	-+-+-				
	-+-+-+	-+-+-+-+	Forwarding	address	-+-+-	-+-+-	+-+-+-		
+	-+-+-+	-+-+-+-+	-+-+-+-+- External Ro	+-+-+-+-+ ute Tag	-+-+-	+-+-	+-+-+-	+	
E	-+-+-+ TOS	-+-+-+-+ 	-+-+-+-+- T	+-+-+-+-+ OS metric	-+-+-	+-+-	+-+-+-	+	
+	-+-+-+	-+-+-+-+	-+-+-+-+- Forwarding		-+-+-	+-+-	+-+-+-	+	
·-+-+-+	-+-+-+	-+-+-+-+	-+-+-+-+- External Ro		-+-+-+-	+-+-	+-+-+-	+-+	

The Fields are defined and populated as follows: Most everything is the same as a Type 5 External LSA

- Link State ID of the common LSA header is set to IP address of the network being advertisedthe .
 The Advertising Router in the common LSA header is set to the Router ID of the ASBR

Sets the ${\sf P}$ bit as described above

Forwarding address

Traffic for the advertised destination will be forwarded to

- If the P bit is set, the address is set an address on the NSSA router injecting the External route
 Prefers to use an internal loopback address, but will use an active physical address in the NSSA if no loopback is available
- \circ If set to 0.0.0.0, traffic is forwarded to the NSSA router injecting the External route

Examining NSSA LSAs in Junos

- · Use the operational mode command show ospf database nssa
 - Shows all NSSA LSAs in all areas by default

 - Can use advertising-router , Isa-id to narrow down the output results
 Can use the detail and extensive flags to tailor output level of detail
 - Can use the summary flag for an overview of the LSAs

Example: Viewing a specific NSSA LSAs in detail

```
admin@J2300-1> show ospf database nssa lsa-id 5.1.3.0 detail
 OSPF database, Area 0.0.0.1
 Seq
Туре
 ID
 Adv Rtr
 Seq Age Opt Cksum Len
0x80000002 2243 0x20 0xc1d7 36
 5.1.3.0
 10.0.0.3
NSŠA
 mask 255.255.255.128
Topology default (ID 0)
Type: 1, Metric: 1, Fwd addr: 0.0.0.0, Tag: 0.0.0.1
```

- By default in Junos, no NSSA LSAs are generated
 - Same rules apply as for Junos's treatment of External LSAs

Translating Type 7 LSAs to Type 5 LSAs

- NSSA ABRs can translate a Type 7 LSA from an NSSA to a Type 5 LSA and flood it to the rest of the OSPF domain as a Type 7 LSA
 - Type 7 LSAs that have the P bit set are propogated to the rest of the domain
 - A NSSA ABR can unconditionally translate all LSAs
- Junos by default translates all Type 7 LSAs to Type 5 LSAs
 - \bullet Each NSSA ABR generates a Type 4 ASBR Summary LSA for each NSSA ASBR that needs one \circ Supports multiple translator ABRs

 - Increases the LSDB size
 - Can disable this behavior if desired by summarizing or restricting Type 7 translations into Type 5 Routes

Changes with the Router LSA

- · Changes are in the options field

 - All NSSA Border Routers set the E bit in the Router LSA
 All NSSA ABRs that translate Type 7 LSAs into Type 5 LSAs set the E bit in the Router LSA
 A NSSA ABR that is translating all Type 7 LSAs into Type 5 LSAs will set the Nt bit

Not-so-Totally-Stubby Areas

- Instruct the NSSA ABRs not to flood Type 3 LSAs into the area
 - Ironically, RFC calls for a Type 3 default route to be flooded in place of all other Type 3 LSAs

Configuring NSSAs in Junos

- To define an area as a NSSA, add the nssa keyword underneath the area definition with set protocols area nssa
- To disable flooding Type-3 LSAs into the NSSA by the ABR, include the no-summaries keyword
 - To flood a default route into a NSSA from an ABR, include the default-lsa default-metric after the nssa keyword where the metric is from 1 to 16777215

 - By default, this is flooded as a Type 7 NSSA LSA into the NSSA
 Flooded as a Type 3 Network Summary LSA if no-summaries keyword is configured for the NSSA to disable sending Type 3 Network Summary LSAs into the area
 - Can flood as a Type-7 LSA instead with the type-7 keyword
 - Can set the external metric type to 1 or 2 metric-type (1|2)
- Can summarize or block Type-7 to Type-5 LSA translation by the ABR with the area-range command for the NSSA
 - Operates in the same manner as Type-3 Network Summary LSA summarization by operates only on Type 7 LSAs
 - Metric of an aggregated translation is the highest metric of the contributing routes
 Can override with the override-metric keyword where metric is from 1 to 16777215

 - Can match exact prefixes with the exact flag
 Can block translations in the matched range with the restrict flag
- On an NSSA ABR with muliple NSSAs attached, if an ABR is originating any external routes it will send a separate NSSA LSA into each NSSA it serves by default
 - Can override this behavior with the no-nssa-abr flag at the protocols ospf level

Troubleshooting NSSAs

• An interface configured for inclusion in a NSSA will be visible with show ospf interface with the detail flag set

```
admin@J2300-1> show ospf interface fe-0/0/1.1001 detail
 State
 BDR ID
Interface
 DR ID
 Nbrs
 DRother 0.0.0.1
 e-0/0/1.1001
 10.1.0.1
 0.0.0.0
  Type: LAN, Address: 10.1.111.1, Mask: 255.255.255.0, MTU: 1496, Cost: 2500
  DR addr: 10.1.111.101, Priority: 0
  Adj count: 1
Hello: 1, Dead: 11, ReXmit: 3, Stub NSSA
  Auth tupe: None
  Protection type: None
  Topology default (ID 0) -> Cost: 2500
admin@J2300-1>
```

- An adjacency will not form if routers on both ends do not agree that the link is a NSSA area
 - Can be troubleshot by enabling traceroptions and looking for errors reporting "stubness" mismatches or "nssaness" mismatches
 - Stubness mismatches occur between interfaces configured for non-stub areas and ones configured NSSAs
 Nssaness mismatches occur between interfaces configured for NSSA areas and ones configured for stub

```
Sep 1 13:54:46.684118 OSPF packet ignored: area stubness mismatch from 10.1.111.101 on intf fe-0/0/1.1001 a
Sep 5 10:16:31.272796 OSPF packet ignored: area nssaness mismatch from 10.1.111.101 on intf fe-0/0/1.1001 a
```

- If a default route is being injected into an area, it will show up as a Type 3 Network Summary LSA or a Type 7 NSSA LSA with a Link ID of 0.0.0.0
 - Type 3 LSA if no-summaries is configured

Example: Viewing a default route injected into a stub area by an ABR as a Type 7 LSA

```
admin@]2300-1> show ospf database |sa-id 0.0.0.0 area 1 detail

OSPF database, Area 0.0.0.1

Type ID Adv Rtr Seq Age Opt Cksum Len

NSSA *0.0.0.0 10.0.0.1 0x80000001 11 0x20 0x53e8 36

mask 0.0.0.0

Topology default (ID 0)

Type: 1, Metric: 1000, Fwd addr: 0.0.0.0, Tag: 0.0.0.0
```

- LSAs that are translated will show up having a NSSA LSA in the originating area, and a Type 5 LSA in all other areas (except for stub areas)
 - Forwarding address will be set to the originating router

Example: Type-7 LSA and it's Tranlation to an External LSA

```
admin@J2308-1> show ospf database |sa-id 3.3.3.0 detail

OSPF database, Area 0.0.0.1

Type ID Adv Rtr Seq Age Opt Cksum Len

NSSA 3.3.3.0 10.1.0.3 0x80000003 1046 0x28 0xe8b3 36

mask 255.255.255.0

Topology default (ID 0)

Type: 1, Metric: 100, Fwd addr: 10.1.0.3, Tag: 0.0.0.3

OSPF AS SCOPE link state database

Type ID Adv Rtr Seq Age Opt Cksum Len

Extern 3.3.3.0 10.0.0.3 0x80000002 1034 0x22 0x693d 36

mask 255.255.255.0

Topology default (ID 0)

Type: 1, Metric: 100, Fwd addr: 10.1.0.3, Tag: 0.0.0.3
```

• Junos NSSA ABRs will create a Type 4 ASBR Summary LSA for every NSSA ASBR that it performs a NSSA to External Translation for

Example: ASBR Summary LSA created because of a NSSA to External LSA Translation

```
admin@J2300-1> show ospf database asbrsummary |sa-id 10.1.0.3 detail
 OSPF database, Area 0.0.0.0
 Adv Rtr
 Туре
 ID
 Seq
 Opt Cksum Len
ASBRSum *10.1.0.3
 10.0.0.1
 0×800000004
 378 0x22 0xcdac 28
 mask 0.0.0.0
  Topology default (ID 0) -> Metric: 5010
 0x80000005 181 0x22 0xbf85 28
ASBRSum
 10.1.0.3
 10.0.0.3
 mask 0.0.0.0
 Topology default (ID 0) -> Metric: 2510
```

• If an NSSA ABR creates is the originator of a "unique" External LSA (one that is summarized or created on the ABR) the forwarding address will be set to 0.0.0.0

Example: NSSA LSA and matching External LSA created by an NSSA ABR

```
admin@j2300-1> show ospf database lsa-id 5.1.1.0 detail

OSPF database, Area 0.0.0.1

Type ID Adv Rtr Seq Age Opt Cksum Len

NSSA *5.1.1.0 10.0.0.1 0x80000004 2684 0x20 0xdfbb 36

mask 255.255.255.128

Topology default (ID 0)

Type: 1, Metric: 1, Fwd addr: 0.0.0.0, Tag: 0.0.0.1

OSPF AS SCOPE link state database

Type ID Adv Rtr Seq Age Opt Cksum Len
```

```
0x80000008 113 0x22 0xd5c1 36
Extern *5.1.1.0
 10.0.0.1
 mask 255.255.255.128
 Topology default (ID 0)
Type: 1, Metric: 1, Fwd addr: 0.0.0.0, Tag: 0.0.0.1
admin@J2300-1>
```

Exercise: NSSA Areas

Opaque LSAs

- Original OSPF developers thought it would be best to hard code all of the types, options, etc for the OSPF protocol
 - Viewed as more efficient CPU and bandwidth-wise, and a way to keep implementations honest
- · With a few extentions, OSPF started to quickly run out of space for new options and new types
- Opaque LSAs were envisioned to be a generalized type of advertisement
 - Designed to be extensible with future expansion in mind
 - paradigm borrowed from BGP (and IS-IS) the Type Length Variable
 - The OSPF state machine does not necessarily need to know about the contents of the opaque fields Left up to the application to determine what the contents signify
 - Some applications are: Router Information, Graceful Restart, Traffic Engineering Extensions
- First defined in RFC 2370
 - Later updated in RFC 5250
 - Lots of RFCs on the individual extensions the TLV definitions contained in the LSAs
- Three Types of Opaque LSAs defined -- each with a defined flooding scope
 - Type 9 denotes link-local scope
 - LSA is not to be flooded past the local subnet on which the interface is attached
 - - Type 11 deontes domain scope

 - LSA is to be flooded throught the entire OSPF routing domain
 Has the same flooding scope as Type 5 External LSAs
 Cannot violate any of the area restrictions for stub or NSSA networks
- Adjacency Formation
 - Potential neighbors that support Opaque LSAs will set the O bit in the Options field in Hello packets

 - Indicates that the neighbor can support and can forward Opaque LSAs Mismatched O bit settings between neighbors don't mean that an adjacency will not form

Options Field

```
| DN | O | DC | EA | N/P | MC | E | MT |
```

- Opaque LSAs vary in size, but are aligned to 32 bit boundaries
 - Length and values vary depending on the application
- · Link-state ID has redefined
 - Divided into an Opaque Type field and an Opaque ID field

Opaque LSAsIncluding the common LSA header

```
01234567890123456789012345678901
 Options
 | 9, 10, or 11 |
 LS age
-+-+-+-+-+-+-
 -+-+-+-+-+-+-+-+-+-
| Opaque Type |
 Opaque ID
 Advertising Router
 LS Sequence Number
 LS checksum
 - 1
 Length
 -----
 Opaque Information
```

The Fields are defined and populated as follows:

```
Options Field
 Sets the O bit as described above, along with other options as necessary
 Set to 9, 10 or 11 depending on the flooding scope
Opaque Type
 8 bit field
Opaque ID
 a 24 bit ID field
```

Examining Opaque LSAs in Junos

- Most of the information in any Opaque LSAs is going to be application specific
 - Need to troubleshoot within the application context
- Use the operational mode command show ospf database opaque-area

7/10/2021 OSPF Deep Dive

- Shows all Opaque LSAs with area-flooding scope in all areas by default
 Can use advertising-router , Isa-id to narrow down the output results
 Can use the detail and extensive flags to tailor output level of detail
- · Can use the summary flag for an overview of the LSAs

Troubleshooting

- Can trace opaque LSA operations like any other LSA in the context of OSPF Need to troubleshoot within the context of the application that is using opaque LSAs to convey information
- Junos does not support any applications that use Type 11 Domain Scope Opaque LSAs

Type 9 LSAs - Link Scope Opaque LSA

Flooding scope:Local Link

Applications: OSPF Graceful Restart

Graceful Restart in a Nutshell

- Many routers have a forwarding plane that operates separately from the control plane
 M, T and MX series routers from Juniper have total separation of the control plane and forwarding plane
 - Routing Engine serves all control plane functions
 - Runs the OSPF process
 - Runs the Osri process
 Programs the forwarding table into the forwarding plane from the calculated best routes
 Note: Some of the hardware of the forwarding plane can offload boring repetive things like generating and receiving Hello packets
 Forwarding plane runs on the Packet Forwarding Engines (PFEs) on the FPCs, DPCs, etc (depending on hardward packets
 - hardware architecture)
 - Forwarding plane will keep forwarding packets even if the control plane goes away

 - No changes in the forwarding state can be made
 Eventually neighbors running dynamic routing protocols will learn of the death of the routers control plane, and take their own actions
 Declare neighbor dead and update routing protocols

 - Take a backup path
- When the control plane restarts after a service impacting event:
 - The control plane will need to reestablish all of it's dynamic adjacencies (OSPF, IS-IS, BGP, PIM, RIP, etc.)
 - Relearn network topologies
 - · Recalculate best routes
 - Update it's forwarding table
 - Can cause a network wide noticeable event while the network routes around, and then establishes a
 - restarting router back in the network topology a big ripple
 A lot of this is unnecessary when the forwarding plane of the restarting router can continue to forward packets without the control plane being fully operational
- Graceful Restart is a concept that allows a lot of these ripples to be avoided if the following conditions are met:
 - 1. A router is capable of forwarding packets without a fully operational control plane

 - 2. The forwarding plane operation isn't interrupted
 3. The interfaces and path between adjacent routers remains operational
 - 4. No other topology changes occur on the network anywhere else
- · For Graceful Restart to take place routers must agree between them that they help each other out in case of a catastrophe
 - Best if all neighbors support it to minimize any topology changes

Graceful Restart Operation

- Three modes of operation for Graceful Restart
 - 1. Possible Helper
 - A router that is capable of helping a neighbor reestablish itself in the network
 - Helper
 - A router that is assisting a restarting router
 - By hiding the occurance from neighbors
 - By helping the restarting router rebuild it's routing topologies
 - 3. Restart Candidate
 - A router that is about to restart, and has informed it's neighbors, or one that is undergoing a restart event
- During a restart event:
 - Neighbors around the restarting router wait a period of time, the restart duration, before declaring the neighbor down and informing other neighbors of any topology changes
 A restarting router can restart due to a planned or unplanned event

 In the event of a planned restart, the restarting router, informs it's neighbors that it is about to
 - - restart
 - Sends a Grace LSA politely informing it's neighbors of the impending event
 In the event of an unplanned restart, the restarting router sends a Grace LSA once it's control
 - plane has recovered Neighbors hide the failure of the restarting router from the rest of the network
 When the restarting routers control plane starts to come back up after a restart, it's neighbors that

 - assist it (helper routers) dump as much topology information as possible to help the router rebuild it's state For OSPF, this is essentially a copy of the LSDB
 - If all goes well, other than the restarting routers neighbors, no other router in the network was aware of the failure
 - If anything doesn't go well or the restart timer expires the graceful restart is aborted

Graceful Restart for OSPF

• Defined in RFC 3623

Grace LSA

- Uses a Type 9 link-local Opaque LSA
 - Opaque Type 3
 - Opaque ID 0
- Grace LSA requests that the router's neighbors aid it's restart

 - Request to advertise the restarting router as fully adjacent during a grace perioid
 LS age is set to 0 when the request is first advertised
 Neighbors use the age of the Grace LSA to keep track of how long the restarting router made the request
 - Body of the LSA is TLV encoded
 - Length of the requested grace period
 - Reason
 - IP address of the interface of restarting router (if on a link that has a DR election take place)

Grace LSA Header

```
01234567890123456789012345678901
| Options |
 9
 LS age
 0
 3
 - 1
 Advertising Router
 LS sequence number
 LS checksum
 length
 TLVs
 - [
```

TLV Format

```
01234567890123456789012345678901
.-----
 Type
 Length
 Value...
------
```

The following TLVs have been defined for the Grace LSA

```
Grace Period (Type 1, Length = 4)
```

Number of seconds neighbors should advertise the restarting router as adjacent Mandatory in every Grace LSA

Graceful Restart Reason (Type 2, length = 1)

0 - unknown 1 - software restart 3 - switch to redundant control processor

Mandatory in every Grace LSA

Used to identify the restarting router

Configuring OSPF Graceful Restart in Junos

- Graceful restart is a global option in Junos
 - Disabled by default
 - Once enabled, support for all protocols that are supported is enabled
 Can disable and tweak each protocol independently for Graceful Restart
- · Enable by setting set routing-options graceful-restart
 - · Can set the restart duration expected with set routing-options graceful-restart restart-duration
 - · Good to know an approximate value of how long it takes a router to undergo a restart
- OSPF specific items for graceful restart are in protocols ospf graceful-restart
 - Can disable with disable flag
 - Can disable helper mode with helper-disable
 - Can set the graceful restart duration for OSPF with restart-duration where seconds is from 1 to 3600
 - Default of 180 seconds
 Amount of time the restarting router requests for restarts
 Can set the amount of time before the restarting router notifies helper OSPF routers that it has
 - Can disable the constraint about no other network topology changes by setting the no-strict-lsa-checking
 - Helper router won't abort the graceful restart process

Troubleshooting

- · Can tell if the router supports graceful restart for the OSPF process with opertional command show ospf
 - Restart support and timer values will be displayed

Example: OSPF router with Graceful Restart enabled for OSPF

```
admin@J2300-1> show ospf overview
Instance: master
Router ID: 10.0.0.1
 Route table index: 0
Area border router, AS boundary router, NSSA router
LSA refresh time: 50 minutes
```

```
Restart: Enabled
 Restart duration: 180 sec
 Restart grace period: 210 sec
 Helper mode: Enabled
 Area: 0.0.0.0
 Stub type: Not Stub
 Authentication Type: None
Area border routers: 5, AS boundary routers: 5
 Neiahbors
 U\tilde{p} (in full state): 2
 Area: 0.0.0.1
Stub type: Stub NSSA, Stub cost: 1000
Authentication Type: None
Area border routers: 1, AS boundary routers: 4
 Neiahbors
 Up (in full state): 2
Area: 30.30.30.30
Stub type: Not Stub
 Authentication Type: None
Area border routers: 5, AS boundary routers: 5
 Neighbors
Up (in full state): 2
Area: 101.101.101.101
 Stub type: Not Stub
Authentication Type: None
 Area border routers: 6, AS boundary routers: 6
 Neighbors
 Up (in full state): 2
Area: 102.102.102.102
 Stub type: Not Stub
Authentication Type: None
 Area border routers: 6, AS boundary routers: 6
 Neighbors
 Up (in full state): 2
Topology: default (ID 0)
 Prefix export count: 2
Full SPF runs: 13
 SPF delay: 0.200000 sec, SPF holddown: 5 sec, SPF rapid runs: 3
Backup SPF: Not Needed
admin@J2300-1>
```

· Can track graceful restart OSPF events with the graceful-restart flag under the traceoptions for the protocol

Exercise: Graceful Restart

Type 10 LSAs - Area Scope LSA

Flooding scope: Areak

Applications: Traffic Engineering

Traffic Engineering in a Nutshell

Traffic Engineering is basically controlling and regulating the path that packets take through the network. This can be done a number of ways, by tweaking link costs, and policy routing for example. OSPF can help construct a special database that can be used for calculating the paths of MPLS Label Switched Paths (LSPs) on which to map network onto. When these LSPs are initiated, they can consult the database built by OSPF (or IS-IS) to help them determine the paths through the network based on bandwidth, priority, usage, cost, link type and class. To help construct the Traffic Engineering Database (TED), a special LSA was added to OSPF.

- Traffic Engineering LSA defined in RFC 3630
 - Updated by **RFC 4203** to add support for GMPLS, and **RFC 5786** on how a router should advertise it's own addresses for TE extensions
- Uses Type 10 Opaque LSAs with a type of 1
 - Instance ID is set to an arbitrary value from 0 to 16777216 for multiple Traffic Engineering LSAs
 - LSA ID has no topological significance
- Designed to carry extra information about TE routers and their links
 - Intended to be used for traffic engineering, monitoring extended link attributes, constraint based
 - TE data and topology is independent of the regular routed topology and data
 - Traffic Engineering LSAs may be flooded whenever the contents change
 Upon receipt of new TE LSAs, a router should update it's Traffic Engineering Database

 No need to run a new SPF

- Can be throttled back only to flood when certain thresholds are met
- Can be a bit noisy!
- Reccomended for point-to-point links
 - Can also work on multi-access links, but reservations are a bit hard to concretely make

Traffic Engineering LSA

```
01234567890123456789012345678901
 LS age
 Options
 10
 1
 1
 Instance
 Advertising Router
 LS sequence number
 LS checksum
 Length
```

TLV Header

```
01234567890123456789012345678901
 Туре
 Length
 Value...
```

```
Three TLV Types Defined
Router Address TLV (Type 1, Length = 4)
 Specifies a stable address for the router that is always reachable. Address must still be reachable if
 any physical interface goes down. Typically a loopback interface which is assigned the Router ID for the
 system.
 Aĺso be used to correlate IS-IS TE data
Link TLV (Type 2, Length = variable)
Describes a single link
Only one Link TLV per LSA is allowed
 Uses several sub-TLVs for description of link properties
 • sub-TLVs use 32 bit IEEE floating point numbers
 2. Link ID (4 octets)

 Mandatory subTLV

 Identifies the other end of the link
 Router ID for point-to-point links
 Interface IP address for multiaccess links

 3. Local interface IP address (4 octets)
 Identifies IP address(es) for the local router on the link
 Length is 4*n octets, where n is the number of addresses on the link

 4. Remote interface IP address (4 octets)

 IP address(es) of the neighbors interface
 Length is also 4*n octets, where n is the number of addresses on the link

 Traffic engineering metric (4 octets)
 A separate 24 bit metric for traffic engineering purposes
 May be different than the OSPF cost for the link

 6. Maximum bandwidth (4 octets)

 Maximum bandwidth that can be used on the link in the direction from the system originating the LSA towards it's neighbor
 Link capacity in bytes per second
 Maximum reservable bandwidth (4 octets)
 Maximum bandwidth that may be reserved on the link

 ■ May be greater than the maximum bandwidth (oversubscription)
 Units are bytes per second8. Unreserved bandwidth (32 octets)
 Bandwidth that can be reserved with a setup priority of 0 - 7

Units are bytes per second

Has called Resource Class, Color, Affinity

Standard Barbard Barb
```

A link may belong to multiple groups or none at all

Node Attributes TLV (Type 5, Length = variable)

Carries information about multiple addresses that are assigned to a router Used for specifying different next-hops for different tolpologies or protocols

Configuring Traffic Engineering for OSPF on Junos

- · Enable generation of Traffic Engineering LSAs by setting set protocols ospf traffic-engineering
 - Use the advertise-unnumbered-interfaces flag to use unnumbered interfaces for TE
 - Set credibility-protocol-preference to instruct the router that OSPF is the more preferred protocol to contribute to the Traffic Engineering Database (TED)

 • By default, Junos prefers IS-IS to for TED population

- Set no-topology to disable TE topology information

- No TE LSAs are originated by the router, no TED is built
 Can set shortcuts directive to instruct OSPF to use MPLS LSPs as next hops
 Copies OSPF routes that can use configured LSPs into the inet.3 table
 Usually want to avoid this -- better ways to do this...
 Can configure OSPF to advertise the LSPs metric, rather than the link (or sum of link) metrics into summary LSAs with the set protocols ospf traffic-engineering shortcuts lsp-metric-into-summary directive
- Can ignore LSP metrics when doing shortcuts with the ignore-lsp-metrics flag
- · Can set an independent metric on a link for TE with set protocols ospf area interface te-metric where the metric is from 1 to 4294967295

Viewing a Traffic Engineering LSA

- No specific command to view a TE LSA on Junos
 - Can view all Type 10 Opaque Area-Scope LSAs with operational command show ospf database opaque-area
 - TE is the only application that uses Type 10 LSAs at this time Can use the advertising-router, area to limit output
 - Can use the Isa-id to limit it to certain LSAS
 - - Remember, with the TE LSA the LSA ID was redefined to an 8 bit type field, and a 24 bit Opaque ID field
 - LSA Id's don't have any topological significance
 - Can use the detail, extensive and summary flags to vary the amount of information shown
 - TLV Type, and subTLV data is visible with detail and extensive flags

Example: Viewing a TE LSA with a Router Address TLV Note: the TLV Type, Length and value is shown in the LSA guts

```
admin@12300-1> show ospf database opaque-area area 0 advertising-router 10.0.0.1 | Isa-id 1.0.0.1 detail
 OSPF database, Area 0.0.0.0
 Adv Rtr
 ID
 Seq Age Opt Cksum Len
0x80000011 1377 0x22 0xfb0d 28
 Туре
OpaqArea*1.0.0.1
 10.0.0.1
 Area-opaque TE LSA
 RtrAddr (1), length 4: 10.0.0.1
admin@J2300-1>
```

Example: Viewing a TE LSA with a Link TLV and it subTLVs

```
admin@32300-1> show ospf database opaque-area area 0 advertising-router 10.0.0.1 |sa-id 1.0.0.3 detail
 OSPF database, Area 0.0.0.0
 Adv Rtr
 Seq
 Opt Cksum Len
  Tupe
 ID
 Age Opt Cksum Len
952 0x22 0xcba9 136
OpaqArea*1.0.0.3
 10.0.0.1
 0×80000012
  Area-opaque TE LSA
Link (2), length 112:
Linktype (1), length 1:
 LinkID (2), length 4:
 10.0.0.2
LocIfAdr (3), length 4:
10.0.12.1
 RemIfAdr (4), length 4:
 10.0.12.2
 TEMetric (5), length 4:
 MaxBW (6), length 4:
 10Gbps
MaxRsvBW (7), length 4:
 10Gbps
UnRsvBW (8), length 32:
 Priority 0, 10Gbps
Priority 1, 10Gbps
 Priority 2, 10Gbps
Priority 3, 10Gbps
 Priority 4, 10Gbps
Priority 5, 10Gbps
 Priority 6, 10Gbps
Priority 7, 10Gbps
 LinkLocalRemoteIdentifier (11), length 8:
Local 68, Remote 0
 Color (9), length 4:
admin@J2300-1>
```

Troubleshooting Traffic Engineering

- Junos will only create a TE LSA with a Link Attributes TLV if an interface is configured to process RSVP and MPI S
- Junos will create a TE LSA with a Router Address TLV as long as it is configured to run TE extensions to 0SPF
- A TE LSA with a Link TLV will pull it's values from the following places for each subTLV:

```
1. Link type - OSPF interface type
```

- 2. Link ID OSPF adjacency

- 2. Link 10 OSPF adjacency
 3. Local interface IP address Local interface
 4. Remote interface IP address OSPF adjacency
 5. Traffic Engineering Metric Defaults to the OSPF cost, or the configured TE metric if one exists
 6. Maximum bandwidth RSVP
- 7. Maximum reservable bandwidth RSVP
- 8. Unreserved bandwidth RSVP 9. Administrative group MPLS interface configuration
- Can view the protocols that are populating the TED with show ted protocol

Example: TED Protocol Contributions

```
admin@J2300-1> show ted protocol
Protocol name
 Credibility Self node
OSPF(0)
 502
 10.0.0.1
OSPF(1)
 10.0.0.1
OSPF(505290270)
OSPF(1701143909)
 502
 10.0.0.1
OSPF(1717986918)
 502
 10.0.0.1
admin@J2300-1>
```

- Can view the TED with operational command show ted database
 - Can use the detail and extensive flags to vary the amount of information shown
 - Can specify the System ID (From the Router Address TLV) to view TED on just node with show ted database

Example: Viewing the TED for a particular system

```
admin@J2300-1> show ted database 10.0.0.2 detail
TED database: 0 ISIS nodes 15 INET nodes
NodeID: 10.0.0.2
  ogeiu: 10.0.0.2
Type: Rtr, Age: 13902 secs, LinkIn: 4, LinkOut: 1
Protocol: OSPF(0.0.0.0)
  rrucocoi: VsPF(0.0.0.0)
To: 10.0.0.1, Local: 10.0.12.2, Remote: 10.0.12.1
Local interface index: 68, Remote interface index
Protocol: OSPF(30.30.30.30.30)
Protocol: OSPF(101.101.101.101)
 68, Remote interface index: 0
 Protocol: OSPF(102, 102, 102, 102)
admin@J2300-1>
```

- · Can view all of the link information with operational command show ted link
 - Can use the detail flag for more information

Example: Viewing the links in the TED

admin@J2300-1> show to	ed link		
ID	->ID	LocalPath LocalBW	
10.0.0.1	10.0.0.2	1 Obps	
10.0.0.2	10.0.0.1	0 Obps	- 1
10.0.0.3	10.0.0.1	0 Obps	- 1
10.101.0.10-1	10.0.0.1	0 Obps	
10.101.0.10-1	10.0.0.6	0 Obps	- 1
10.101.0.10-1	10.0.0.5	0 Obps	
10.101.0.10-1	10.0.0.4	0 Obps	- 1
10.101.0.10-1	10.0.0.3	0 Obps	- 1
10.101.0.10-1	10.0.0.2	0 Obps	
10.101.0.10-1	10.10.10.10	0 Obps	- 1
10.102.0.10-1	10.0.0.1	0 Obps	- 1
10.102.0.10-1	10.0.0.6	0 Obps	
10.102.0.10-1	10.0.0.5	0 Obps	- 1
10.102.0.10-1	10.0.0.4	0 Obps	- 1
10.102.0.10-1	10.0.0.3	0 Obps	- 1
10.102.0.10-1	10.0.0.2	0 Obps	- 1
10.102.0.10-1	10.10.10.10	0 Obps	
10.30.30.30-1	10.0.0.1	0 Obps	- 1
10.30.30.30-1	99. 99. 99. 99	0 Obps	- 1
10.30.30.30-1	10.0.0.6	0 Obps	- 1
10.30.30.30-1	10.0.0.5	0 Obps	- 1
10.30.30.30-1	10.0.0.4	0 Obps	
10.30.30.30-1	10.0.0.3	0 Obps	- 1
10.30.30.30-1	10.0.0.2	0 Obps	- 1
10.1.111.101-1	10.0.0.1	0 Obps	
10.1.111.101-1	10.1.0.1	0 Obps	- 1
10.1.123.102-1	10.0.0.3	0 Obps	
10.1.123.102-1	10.1.0.2	0 Obps	- 1
			- 1
admin@J2300-1>			- 1

Editorial Note: Since an LSA with area flooding scope is used to build the TED, you wind up with a separate Editorial Note: Since an LSA with area flooding scope is used to build the TED, you wind up with a separate TED for each area. Due to the nature of OSPF, it isn't guaranteed that a router, especially a non-backbone router, will have complete information of the entire domain topology. This is certain if any kind of stub areas, summarizing addresses at ABRs. Thus, a router trying to precompute the path for a LSP won't necessarily have all of the needed information if the LSP terminates outside it's own area. So if you're planning on doing any TE, do your best to keep your OSPF design to a single area. To do TE in multiple areas you need to arrange for meeting points of LSPs in each area, and stitch them together. There are a lot of expired RFCs and things in the works. So stay tuned for a good working implementation, but don't hold your breath.

Exercise: OSPF Traffic Engineering Database

MPLS and OSPF

LDP synchronization

- LDP distributes labels based on the best path determined by the IGP
 - Situation can arise where the IGP is operational on a link, but LDP is not
 - Can result in L3VPN, L2VPN and other applications that depend on MPLS for forwarding being black holed
 - Can arise from misconfigurations, restarting routers, protocol problems
- Can enable LDP synchronization with OSPF
 Causes OSPF to advertise the maximum metric over a link until LDP is operational across the link
- · Configure as an option to the interface desired to syncrhonize with the LDP process with set protocols ospf interface ldp-synchronization
 - Can also configure a timer to advertise the maximum link metric with set protocols ospf interface ldpsynchronization hold-time where the time is from 1 to 65536 seconds

Advertising LSPs with OSPF

- Can configure OSPF to advertise a LSP as a point-to-point link
- Need a LSP in reverse in order to use it for SPF calculations
 Configure with set protocols ospf area label-switched-path
- - Can set a metric for the LSP for OSPF like it is any other interface
 - Will use the metric assigned under protocols mpls label-switched-path metric if one is not configured under OSPF
 - If no metric is configured on a LSP anywhere, it will be advertised with a metric of 1 LSP will show up as an OSPF interface
 - - LSP will be added to the advertising routers Router LSA as if it was an unnumbered point-to-point interface
- OSPF will advertise LSPs with the metric

Loop Free Alternative Routes

- Provides a MPLS Fast Reroute like capability for OSPF
 - Works for IP traffic and helps with MPĹS traffic using LDP signaled paths for forwarding during link or node outages
- Allows a pre-computed backup path to be installed in the Packet Forwarding Engine for OSPF routes
 Traffic can be shunted down the backup path by the local router until routing converges globally
 Care must be taken that the backup path does not wind up looping traffic back to the router that is making the repair
 - Junos runs the SPF calculation from the perspective of each neighbor that is one hop away to ensure a loop free path
- Link Protection
 - Used when only a single link may be come unavailable but the neighboring node would still be reachable on another interface
 - · Configured by setting set protocols ospf area interface link-protection for the interface to be protected
- Node-Link Protection
 - Establishes an alternate path through another router
 - · Configured by setting set protocols ospf area interface node-link-protection for the interface to be protected
- Can use RSVP signaled LSPs as a backup path used in the link-node schemes by setting the backup flag in the LSPs configuration
 - Configure with set protocols mpls label-switched-path to be used for Backup
- When calculating an alternative path, Junos by default will use any available interface as a potential backup path for a protected interface
- Can exclude an interface from being used by setting the set protocols ospf area interface no-eligible-backup for the interface to be avoided
 Need to configure load balancing allow the PFE to install all the potential next hops for all of the
- destinations that will wind up being protected with either link or node-link protection

Virtual Links

- OSPF has a two level hierarchy

 - Area 0.0.0.0, the backbone area, is at the top of the hierarchy

 Backbone area must be contiguous
 All areas must connect to the backbone area to transit traffic to another area

 OSPF loop protection mechanism will not allow ABRs connected to the backbone to install routes from Network Summary LSAs that did not come from the backbone

 LSAs are still flooded per the flooding scope of their LSA type, but they may be ignored by the SPF
 - SPF
- To overcome this feature/limitation two ABRs can install a virtual link through a non-backbone area Can be used to join two disparate backbone areas together in the event of an outage or to support a network merger
 - o Can be used to join a separated non-backbone area to the backbone through another non-backbone area
- Can be used to join a separated non-backbone area to the backbone through another non-backbone area
 Configured between ABRS
 Virtual link is treated as an unnumbered point-to-point circuit that is part of the backbone area
 Configured between ABRS through another non-backbone area
 The non-backbone area that is being traversed by the virtual link is referred to as a transit

 - Appears as a Type 4 link in the Router LSA of the endpoints
 A "virtual adjacency" will establish between the routers on the ends of the virtual link
 OSPF packets that belong to the backbone area flow across the virtual link
 Type 5 Exernal LSAs are not flooded across virtual links as their domain wide flooding scope would cause duplicates
- Cannot configure virutal links through stub areas
 Stub areas won't allow ASBR Summary or External LSAs
 Cost of a virtual link is dynamically calculated

Example: Area 4.4.4.4 is severed from the backbone area, but R41 has a connection to R33 in area 3.3.3.3

A virtual link is put up from R41 (ABR) to R03 (ABR) to connnect area 4.4.4.4 virtually to the backbone using area 3.3.3.3 as the Transit area.

Configuring Virtual Links

- Under area 0.0.0.0, use the virtual-link
 - Need to specify the Transit area with transit-area
 - Need to specify the Router ID of the other side of the virtual link with neighbor-id

Example: Configuring a virtual link

```
[edit]
admin@J2300-1# edit protocols ospf area 0
[edit protocols ospf area 0.0.0.0]
admin@J2300-1# set virtual-link rou
syntax error, expecting or .
admin@J2300-1# set virtual-link neighbor-id 13.13.13.13 transit-area 101.101.101.10
[edit protocols ospf area 0.0.0.0]
admin@J2300-1#
```

- The virtual link will have to be configured on both sides
- Note that the neighbor is a Router ID which is not necessarily an interface IP address

 Need to be able to see the Router ID in a Type 1 LSA for the virtual link to come up

Troubleshooting Virtual Links

- Once configured, a virtual link will show up as an interface for OSPF to use, thus the show ospf interface

Example: Virtual link is displayed as interface vl-13.13.13.

admin@J2300-1> show	w ospf in	terface				
Interface	State	Area	DR ID	BDR ID	Nbrs	
fxp1.12	PtToPt	0.0.0.0	0.0.0.0	0.0.0.0	1	- 1
fxp1.13	PtToPt	0.0.0.0	0.0.0.0	0.0.0.0	1	ij
100.0	DRother	0.0.0.0	0.0.0.0	0.0.0.0	0	i
vl-13.13.13.13	PtToPt	0.0.0.0	0.0.0.0	0.0.0.0	1	ij
fxp1.1001	DRother	0.0.0.1	10.1.0.1	0.0.0.0	1	- 1
fxp1.13	PtToPt	0.0.0.1	0.0.0.0	0.0.0.0	1	- 1
fxp1.100	DRother	30.30.30.30	99.99.99.99	10.0.0.4	7	- 1
f×p1.101	DRother	101.101.101.101	10.10.10.10	10.0.0.4	6	ij
fxp1.102	DRother	102.102.102.102	10.10.10.10	10.0.0.4	6	

• Inspecting the virtual link interface in detail will give more information on what the virtual link parameters are

Example: Virtual link is displayed in detail

```
admin@J2300-1> show ospf interface vl-13.13.13.13 detail
 DR ID
 BDR ID
 State Area
PtToPt 0.0.0.0
Interface
vl-13.13.13.13
 0.0.0.0
  Type: Virtual, Address: 10.101.0.1, Mask: 0.0.0.0, MTU: 0, Cost: 2510
  Transit Area: 101.101.101.101, Destination: 13.0.0.0
  Adi count: 1
  Hello: 10, Dead: 40, ReXmit: 5, Not Stub
  Auth type: None
 Protection type: None, No eligible backup
Topology default (ID 0) -> Cost: 2510
admin@J2300-1>
```

• Virtual link will show a state of Down if parameters are not correct

Example: Virtual link in the Down state

```
admin@J2300-1> show ospf interface vl-14.14.14.14 detail
Interface
 BDR ID
 DR ID
 Nbrs
 State Area
```

```
vI-14, 14, 14, 14
 Down
 0.0.0.0
 0.0.0.0
 0.0.0.0
  Type: Virtual, Address: 0.0.0.0, Mask: 0.0.0.0, MTU: 0, Cost: 1
  Transit Area: 14.14.14.14
  Adj count: 0
Hello: 10, Dead: 40, ReXmit: 5, Not Stub
  Auth type: None
  Protection type: None, No eligible backup
  Topology default (ID 0) -> Down, Cost: 65535
```

- Need to have a Router LSA present in the Transit area with an LSA ID of the target of the other side of the virutal link
- A virtual link will show up in the neighbor list once it is operational

Example: Adjacency over a virtual link in Junos

```
admin@J2300-1> show ospf neighbor | match vl
13.0.0.0 vl-13.13.13 Full 13.13.13.13 0 39
```

- A router with an operational virtual link will have it displayed in its Router LSA that is sent into the backbone area
 - A Type 4 link will be displayed for each operational virtual link

Example: A Virtual Link Displayed in the Router LSA

```
admin@J2300-1> show ospf database router lsa-id 10.0.0.1 area 0 detail
 OSPF database, Area 0.0.0.0
 Adv Rtr
 Туре
 ID
 Sea
 Age Opt Cksum Len
Router
 outer *10.0.0.1
bits 0x3, link count 6
 10.0.0.1
 0×800000026
 281 0x22 0xdfb6 96
 id 10.0.0.2, data 10.0.12.1, Type PointToPoint (1)
 Topology count: 0, Default metric: 5
id 10.0.12.0, data 255.255.255.0, Type Stub (3)
Topology count: 0, Default metric: 5
id 10.0.0.3, data 10.0.13.1, Type PointToPoint (1)
Topology count: 0, Default metric: 5
id 10.0.13.0, data 255.255.255.0, Type Stub (3)
Topology count: 0, Default metric: 5
id 10.0.0.1, data 255.255.255, Type Stub (3)
Topology count: 0, Default metric: 5
Topology count: 0, Default metric: 1
 Topology count: 0, Default metric: 0 id 13.13.13.13, data 10.101.0.1, Type Virtual (4)
 Topology count: 0, Default metric: 2510
Topology default (ID 0)
Type: Virtual, Node ID: 13.13.13.13
Metric: 2510, Bidirectional
 Type: PointToPoint, Node ID: 10.0.0.3
Metric: 5, Bidirectional
Type: PointToPoint, Node ID: 10.0.0.2
Metric: 5, Bidirectional
```


Editorial Note: Most network books seem to paint a really awesome picture of a network that has an area EVILLUITAL NOTE: MUSL NETWORK DOOKS SEEM TO PAINT A rEALLY AWESOME PICTURE OF A NETWORK THAT HAS AN AREA SEVERED FIND THE BACKBONE, AND A heroic network engineer steps in and saves the day with a zero-cost virutal link! However, much like their ugly cousin the GRE tunnel, try to avoid using these wherever possible. They are like putting a band-aid on a gunshot wound. Sure it stops the immediate bleeding, but there are bigger problems a lot deeper that the virtual link band aide is just covering up. A network that needs a virtual link actually needs a real architectural overhaul. If you're using these, there are probably a lot better ways to "fix" your problem.

Exercise: Virtual Links

OSPF and Layer 3 MPLS VPNS

- OSPF can be used as a routing protocol between a CE and PE device for route distribution in a MPLS Layer
- OSPF attributes from LSAs are encoded into BGP extended attributes so the OSPF advertisement can be recreated at remote VPN sites
 - OSPF cost
 - Area
 - Route type
 - Router ID
 - Route tags

Diagram: OSPF used as the routing protocol between the CE and PE in a MPLS L3VPN

• There are a few extensions and features in OSPF that enhance it's use as a routing protocol in L3VPNs

Down Bit

- L3VPNs usually require mutual redistribution between BGP, for the service providers signalling between PE devices, and OSPF for dynamic routing between the PE devices and the CE devices

 Can result in looping -- thus the definition of the Dn bit in the OSPF options field

 Down bit is set in the options field of a recreated OSPF LSA to indicate the route has been sent

 - - down by a PE device

 A PE device should not import (redistribute) any LSA with the down bit set to remote sites

Sham Links

- Normally when a PE device recreates an LSA, it is advertised by the PE device as a Network Summary LSA
 This is true even when both CE devices are in area 0.0.0.0

 - Not normally a problem when all customer sites are only connected through the providers network

- If a direct link exists between customer sites, these two sites will always see the direct link as a better path due to OSPF route preference
 - Intra-area routes (learned from Type 1 and Type 2 LSAs) are preferred over Inter-Area routes (Type 3 Network Summary LSAs)
 - This is known as a backdoor link
 - Can lead to inefficiencies or cost
 - For example, if Gigabit Etherent circuits are purchased from a provider, and the direct link is a T1
- Sham Links were conceived to solve this problem
 - Sham links are much like virtual links that are setup between PE devices
 Allows Type 1 and Type 2 LSAs to cross a sham link

Diagram: Backdoor Problem with L3VPNs running OSPF between Customer Sites

The Type 1 and 2 LSAs in area 0.0.0.0 at site 1 are advertised into BGP by PF1. The OSPE values are encoded into extended BGP communities and advertised to PE2 via BGP. The LSAs are reconstructed as Type 3 LSAs at the other side by PE2 and flooded into the OSPF area at site 2. However, due to the fact that Type 1 and 2 LSAs can flow over the T1 link between Site 1 and Site 2, these will always be preferred.

Diagram: Backdoor Problem solved by configuring a sham link

The Type 1 and 2 LSAs can now flow over the sham link. Thus, preference on whether or not to send traffic between the sites over the T1 as opposed to the L3VPN becomes a matter of the cost of the links.

- There are some other aspects of OSPF in a L3VPN that come into play on the BGP side of the router when the PE devices are advertising the BGP encoded LSAs back and forth to each other in the MPLS network

 • The origin BGP extended community is used to identify where a route originated

 • Used to prevent an OSPF route from being advertised back into the site from which it originated

 • The domain-id BGP extended community identifies the OSPF area from where a route originated

 - - If domain-id's match, a route is flooded as a Type 3 LSA as it is assumed the remote CE sites belong to the same area
 - If domain-id's are different, a routed is flooded as a Type 5 LSA

Editorial Note: As much fun it is to set up OSPF as the routing protocol between the CE and PE in a MPLS Editorial Note: As much fun it is to set up USPF as the Fouting protocol between the LE and PE in a MPLS L3VPN, it is really quite nasty and should not be attempted by mortal network engineers (really, it is fun). This involves some of the most advanced level routing concepts you'll ever run into between BGP and OSPF. This is also plagued by some strangeish behavior - the Type 1 & 2 LSA converstion to a Type 3 LSA which can be really daunting and misleading. It also suffers from some messy hacks -- the sham link, which sleeps in the bed next to the virtual link and GRE tunnel. It's really good to understand how all this works for one simple reason -- talking people out of using it! There are far better protocols for route distribution between the CE and PE - RIP, BGP and even static routes. As scared as some people are about using BGP, it is for the most part straight forward and predictable -- use it instead of OSPF.

Unused LSAs

- Several LSAs are presently unused in Junos, but exist in standards documents

7/10/2021 **OSPF** Deep Dive

```
 Designed to carry source, group information
 Nobody ever really implemented MOSPF and was never really used
 Has been since deprecated
 Type 8 LSAs - External-Attributes-LSA
 Was intended to allow BGP attributes to be mapped into OSPF LSAs

 ■ A Type 8 LSA would match a Type 5 LSA and carry the BGP attributes for the prefix in the Type 5
 LSA

 Supposed to be a replacement for BGP inside autonomous systems

 Nobody ever really implemented it

 ■ Can OSPF scale to 500,000 routes?

 Type 11 LSAs - Domain Scope LSA
 Opaque LSA with flooding domain wide aside from stub areas of all types
 No real applications at this time
```

Bidirectional Forwarding Detection (BFD)

BFD Overview

- Described in RFC 5880 • BFD is a simple hello mechanism that detects network failures Hello packets are sent at regular intervals
 A BFD neighbor failure is declared after a device stops recieving a reply Timers can also be adaptive Can be set up for faster intervals that most dynamic routing protocols allow
 Can detect failures between devices connected on any kind of path
 - - Direct phycsical links
 - Tunnels
 - Multihop routed paths
- Detects unidirectional paths
 Operates on any data protocol bewteen two systems
 - Network layer
 - Link layer
 - Tunnels

BFD Operation

- Always runs as a point-to-point connection
 Implements a three way handshake for BFD session establishment and teardown
 Ensures that both systems are aware of change of state

 - Uses an identifying number known as a discriminator to uniquely identify separate BFD sessions between neighborsAllows for negotiation of session parametersTransmit interval
 - - Receive interval
 - Operating mode
- Operates in two modes
 - Asynchronous mode
 - Systems periodically send control packets to each other
 - If a number of packets in a row are not received the session is declared down Demand mode
 - Control packets are only send when systems want to verify connectivity
- Both modes have an echo function
- BFD packets are looped back from one system to the other
 Can authenticate BFD sessions

- Can authenticate BFD sessions

 Currently simple passwords, MD5 and SHA1 are supported

 System takes an active or passive role during a BFD session

 Active system must send BFD control packets
 Passive system may not send BFD control packets until it has recieved one
 BfD session begins with slow, periodic transmission of control packets
 When bidirectional communication is obtained the BFD session moves to the Up state
 - BFD session neighbors negotiate if they want to use echo mode, demand mode, and the rate at which packets will be sent
 If a session goes down, the session resumes slow transmission of packets
 - - Once a session is down, it can not come back up until both parties acknowledged to each other that the previous session was down

Configuring BFD for OSPF on Junos

- BFD sessions can be setup for each interface that is setup to form an adjacency
 Configuration done under edit protools ospf area interface bfd-liveness-detection
 Specify the interval that BFD packets are sent, and the minimum the system will accept
 - - recieving them with the minimum-interval directive where the time is from 1 to 255000 milliseconds
 - Can specify the transmit interval separately with the transmit-interval minimum-interval directive
 - Can specify the receive interval separately with the minimum-receive-interval directive
 - Not recommended to use timers less than 300 ms, as it can lead to instablilites
 If the hardware is capable, the BFD session will be run by the forwarding hardware as much as possible
- Adaptive timers are used by default, but can be disabled with the no-adaptation flag
- The default time for declaring a BFD session dead is 3x the transmission interval

 Can change the multiplier from 1 to 255 with the multiplier command

 For OSPF, BFD sessions can be configured to start only for OSPF neighbors that are in the Full state by adding the full-neighbors-only flag

Example: Setting up a BFD session on a neighbor session using a 1 second packet interval

```
admin@J2300-1> edit
Entering configuration mode
admin@J2300-1# edit protocols ospf area 0 interface fxp1.13
.
|[edit protocols ospf area 0.0.0.0 interface fxp1.13]
admin@J2300-1# edit bfd-liveness-detection
[edit protocols ospf area 0.0.0.0 interface fxp1.13 bfd-liveness-detection]
admin@J2300-1# set minimum-interval 1000
```

[edit protocols ospf area 0.0.0.0 interface fxp1.13 bfd-liveness-detection] dmin@J2300-1# commit commit complete

Troubleshooting BFD Sessions for OSPF

- Operational command show bfd session shows BFD sessions and status
 - Can specify detail and extensive flags to vary amount of detail
 - · Can specify address, discriminator and prefix to narrow down results that are returned
 - Can specify summary for a quick overview of BFD sessions

Example: BFD session details

```
admin@J2300-1> show bfd session detail
 Detect Transmit
 State
 Interface
 Time
 Interval Multiplier
10.0.12.2
 Up
 fe-0/0/1.12
 4,500
 1.500
 Client OSPF realm ospf-v2 Area 0.0.0.0, TX interval 1.000, RX interval 1.000
 Session up time 00:27:33
Local diagnostic NbrSignal, remote diagnostic None
 Remote state Up, version 1
 Detect Transmit
Time Interval Multiplier
1 000 3
Address
 State
 Interface
 Le. 6.13.3 Down fe-0/1/1.13 0.000 1.000 Client OSPF realm ospf-v2 Area 0.0.0, TX interval 1.000, RX interval 1.000 Local diagnostic None, remote diagnostic None
10.0.13.3
 Remote state AdminDown, version 1
2 sessions, 2 clients
Cumulative transmit rate 1.7 pps, cumulative receive rate 0.7 pps
```

• BFD sessions can be in one of the following states

```
Session is in the process of being setup, three way handshake is underway
Down
Session is down
Up
Session is up
AdminDown
 Session has been administratively disabled, or not configured
```

- Can restart a BFD session with the operational mode clear bfd session
 - \circ Will clear all BFD sessions unless a specific session is identified with a combination of address and discriminator
- Can reset adaptive packet intervals for an active session with clear bfd adaptation
 - Will reset adaptation on all BFD sessions unless a specific session is identified with a combination of address and discriminator
- Debugging and tracing on the actual BFD protocol can be done by setting traceoptions under edit protocols

OSPFv3 in Very Brief

- Separate OSPF protocol for IPv6

 - Can also carry routing information for IPv4
 First defined in RFC 2470 and updated in RFC 5340
 Also has numerous other RFC extensions
- Operates in the same basic manner as OSPFv2

 - However, there are some differences
 1. OSPFv3 concerns itself with forming adjacencies over common layer2 "links" and is not concerned about the addressing information on each system

 2. Addressing semantics have been removed, more concerned about building topologies

 ■ IPv6 addresses are only present in the payloads of LSAs

 ■ Type 1 Router and Type 2 Network LSAs no longer contain addresses, just topology
 - - information ■ Neighboring routers are always referred to by Router ID
 - Were previously referred to by interface IP address on multi-access networks
 Flooding scopes have been more generalized (like with the Opaque LSAs)
 Link-local LSA is only flooded on the local link
 - Area Flooded throughout a single area
 AS Flooded through the entire routing domain
 Supports running multiple OSPF instances over a single link
 - Needed to hack the authentication fields to do this with OSPFv2
 Use of IPv6 link-local addresess for most neighbor related functions
 Discovery, autoconfiguration

 - 6. Removal of authentication from the OSPFv3 protocol
 - Relies on IPSEC to do the authentication work for it
 Packet format changes
 - - Removal of all addressing symantics
 - 8. LSA changes
 - Removal of the options field from the LSA header
 - Expanded to 24 bits (from 8) and moved to the body of router-LSAs, network-LSAs, inter-area-router-LSAs, and link-LSAs
 LSA Type field expanded to 16 bits
 - - Upper three bits indicate the flooding scope and how to handle unknown LSA types
 - Addresses expresed in prefix/length insetad of address, subnet mask
 Default route is now just zeros with a length of 0
 Router LSAs and Network LSAs no longer have address information
 - Routers can now use multiple Router LSAs instead of just one
 New LSA the Link LSA
 - - Local flooding scope

 - Provide a routers IPv6 link local address to all other routers
 Advertise all of the IPv6 addresss on a link
 Type-3 Network Summary LSAs renamed "inter-area-prefix-LSAs"
 Type-4 ASBR Summary LSAs renamed "inter-area-router-LSAs"
 Link State ID lost it's addressing symantics and now just serves to identify an LSA
 New LSA called the intra-area-prefix-LSA
 New LSA called the intra-area-prefix-LSA

 - Carries all of the addressing information that was in Router LSAs and Network LSAs
 - AS External LSAs now optionally have forwarding addresses and route tags
 Can now reference other LSAs as well for additional information

```
 9. Unknown LSAs can now be flooded or stored instead of just discarded
 10. Stub and NSSA areas were redefined to allow the new LSA Types
 11. Neighboring routers are always associated by Router ID
 Peculiar Similarities
 Router IDs, Area IDs, LSA Link State IDs remain 32 bits in size (like an IPv4 address)
 Cannot be assigned as IPv6 addresses
```

Configuring OSPFv3 Under Junos

```
 Done under edit protocols ospf3
 ■ Very similar configuration as OSPFv2
```

Editorial Note: I wish we could divorce ourself of IPv4 addresses in routing protocols designed for IPv6

OSPF Configuration Overview

OSPF Configuration Options for OSPFv2 for Junos 10.0

```
protocols {
 ospf {
disable;
 export [ policy-names ];
external-preference preference;
graceful-restart {
 disable;
 helper-disable;
notify-duration seconds;
 restart-duration seconds;
 import [ policy-names ];
 no-nssa-abr;
 no-rfc-1583;
 overload {
 timeout seconds;
 preference preference;
 prefix-export-limit;
 rib-group group-name;
reference-bandwidth reference-bandwidth;
 sham-link {
 local address;
 spf-options {
 delay milliseconds;
rapid-runs number;
holddown milliseconds;
 traffic-engineering {
 advertise-unnumbered-interfaces;
 multicast-rpf-routes;
no-topology;
 shortcuts
 ignore-lsp-metrics;
 lsp-metric-into-summary;
 traceoptions {
 file filename
flag flag ;
 area area-id {
 area-range network/mask-length ;
interface interface-name {
 disable;
authentication {
 md5 key-id {
 key [ key-values ];
 start-time time;
 simple-password key;
 bfd-liveness-detection {
 authentication {
 algorithm algorithm-name;
 key-chain key-chain-name;
 loose-check:
 detection-time {
 threshold milliseconds;
 full-neighbors-only;
minimum-interval milliseconds;
minimum-receive-interval milliseconds;
 multiplier number;
 no-adaptation;
 transmit-interval {
 threshold milliseconds;
 minimum-interval milliseconds;
 version (1 | automatic);
 dead-interval seconds:
 demand-circuit;
 flood-reduction:
 hello-interval seconds;
 interface-type type;
 ipsec-sa name;
 ldp-synchronization {
 disable;
 hold-time seconds;
 metric metric:
 neighbor address ;
passive {
 traffic-engineering {
 remote-node-id address;
```

```
poll-interval seconds;
 priority number;
retransmit-interval seconds;
 secondary;
 te-metric metric;
 topology (ipv4-multicast | name) {
 metric metric;
}
 transit-delay seconds;
 ĺabel-switched-path name metric metric;
 network-summary-export [ policy-names ];
network-summary-import [policy-names ];
 nssa {
 area-range network/mask-length ;
default-lsa {
default-metric metric;
 metric-type type;
 type-7;
 (summaries | no-summaries);
 peer-interface interface-name {
 disable;
 dead-interval seconds;
 demand-circuit;
 flood-reduction;
hello-interval seconds;
 retransmit-interval seconds;
transit-delay seconds;
 sham-link-remote address {
 demand-circuit;
flood-reduction;
 ipsec-sa name;
 metric metric:
 }
 stub
 virtual-link neighbor-id router-id transit-area area-id {
 disable;
authentication {
 md5 key-id {
key [ key-values ];
 simple-password key;
 dead-interval seconds;
 demand-circuit;
flood-reduction;
 hello-interval seconds;
 ipsec-sa name;
 etransmit-interval seconds;
 topology (ipv4-multicast | name) disable;
 transit-delay seconds;
}
```

Final Comments

Whew!

þ.

After all of this is said and done, I actually really prefer IS-IS as my IGP.

If I ever find some time, I may expand this section a bit in the following ways:

- Do a in depth section on IPSEC authentication for OSPF
- Come up with a BFD lab
 Go through OSPFv3 in the same amount of detail -- and labs of course

References

```
RFC 1583 OSPF Version 2
RFC 1587 The OSPF NSSA Option
RFC 1918 Address Allocation for Private Internets
RFC 2328 OSPF Version 2
RFC 2370 The OSPF Opaque LSA Option
RFC 2470 Transmission of IPv6 Packets over Token Ring Networks
RFC 3101 The OSPF Not-So-Stubby Area (NSSA) Option
RFC 3623 Graceful OSPF Restart
RFC 3630 Traffic Engineering (TE) Extensions to OSPF Version 2
RFC 4203 OSPF Extensions in Support of Generalized Multi-Protocol Label Switching (GMPLS)
RFC 5185 OSPF Multi-Area Adjacency
RFC 5250 The OSPF Opaque LSA Option
RFC 5340 OSPF for IPv6
RFC 5709 OSPFv2 HMAC-SHA Cryptographic Authentication
RFC 5786 Advertising a Router's Local Addresses in OSPF Traffic Engineering (TE) Extensions
RFC 5880 Bidirectional Forwarding Detection (BFD)
John T. Moy OSPF: Anatomy of an Internet Routing Protcol, ISBN: 9780201634723
Juniper Networks Junos OS Documentation, Release 10.0
```

Version 0	l c	1	Plenty		
+-+-+-+-+-			-+-+-+-+-+-+-+-	·-+-+-+	
	uter ID - www.blac			!	
1	Area ID - 09	PF Deep	Dive	İ	
	+-+-+-+-+-+-+-+- cksum OK		Construction		
+-+-+-+-+-	+-+-+-+-+-+-+-+-	+-+-+-	-+-+-+-+-+-+-		
				l	
+-				-+	
1	PAGE ST			ı	
+-	UNDER			-+	
	CONSTRUC	ITON		i	
I					

Last page update 16 December 2012

OSPF Deep Dive by Blackhole Networks is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. Concerning comments and/or errors, please contact OSPF with the invited in vieditor
With some occaisonal help from Bluefish.

