Overview (pending update)

INE's CCIE Service Provider Lab Workbook Version 3.0 is designed to be used as a supplement to other self-paced and instructor-led training materials in preparation for Cisco's CCIE Service Provider Lab Exam Version 3.0. This workbook is divided into two main sections, Advanced Technology Labs and Full-Scale Labs.

The Advanced Technology Labs are your hands-on practice companion to the CCIE Service Provider Advanced Technologies Video Course. These are individually-focused advanced technology labs that present topics in an easy-to-follow, goal-oriented, and step-by-step manner. The purpose of these labs is to isolate each topic on its own to give you firsthand experience with the various ways to configure each technology. By understanding these fundamental technologies, you will be able to predict advanced and sometimes subtle interactions when configuring multiple technologies together.

The Full-Scale Labs are 8-hour lab scenarios designed to simulate the actual CCIE Service Provider Lab Exam while also illustrating the principles behind the technologies they cover.

The recommended approach for using this workbook is as follows:

- Watch the videos in the CCIE Service Provider Advanced Technologies Video Course
- Follow the recommended readings from class, including the Cisco documentation.
- Configure the associated labs in the Advanced Technology Labs section.
- Revisit the videos and readings for further clarification.
- Configure the labs in the Full-Scale Labs section.
- Take and pass the CCIE SPv3 Lab Exam!

Topology Information (pending update)

The physical topology for INE's CCIE Service Provider Lab Workbook Version 3.0 uses 10 routers and 2 switches, which include a mix of 7200s, 2600s, XR 12000s, Catalyst ME3400s, and Catalyst 3550s. This topology has the flexibility to mimic the requirements of Cisco's actual CCIE Service Provider Version 3.0 hardware blueprint, while minimizing the cost for users building their own lab at home or work and allowing users to run the regular IOS portion of the topology in GNS3/Dynamips.

Specifically, the platforms used in the development of this workbook are as follows:

Device	Platform	RAM	Flash	Modules
R1	7204VXR	256 MB	32 MB	C7200-IO-FE, PA- FE-TX, PA-4T+
R2	7204VXR	256 MB	32 MB	C7200-IO-FE, PA- FE-TX, PA-4T+
R3	7204VXR	256 MB	32 MB	C7200-IO-FE, PA-FE-TX
R4	7204VXR	256 MB	32 MB	C7200-IO-FE, PA-FE-TX
R5	7204VXR	256 MB	32 MB	C7200-IO-FE, PA-FE-TX
R6	7204VXR	256 MB	32 MB	C7200-IO-FE, PA- FE-TX

Device	Platform	RAM	Flash	Modules
R7	2611XM	128 MB	32 MB	WIC-1T
R8	2611XM	128 MB	32 MB	WIC-1T
XR1	XR 12000	2 GB	1 GB	PRP-2, 4GE-SFP- LC, 4OC3X/POS-IR- LC-B
XR2	XR 12000	2 GB	1 GB	PRP-2, 4GE-SFP- LC, 4OC3X/POS-IR- LC-B
SW1	ME3400	N/A	N/A	N/A
SW2	3550	N/A	N/A	N/A

IOS Version Information (pending update)

The IOS code versions used in the development of this workbook are as follows:

Device	IOS	Feature Set	Filename
R1	12.2(33)SRE3	Adv. IP Services	c7200-advipservicesk9- mz.122-33.SRE3.bin
R2	12.2(33)SRE3	Adv. IP Services	c7200-advipservicesk9- mz.122-33.SRE3.bin
R3	12.2(33)SRE3	Adv. IP Services	c7200-advipservicesk9- mz.122-33.SRE3.bin
R4	12.2(33)SRE3	Adv. IP Services	c7200-advipservicesk9- mz.122-33.SRE3.bin
R5	12.2(33)SRE3	Adv. IP Services	c7200-advipservicesk9- mz.122-33.SRE3.bin
R6	12.2(33)SRE3	Adv. IP Services	c7200-advipservicesk9- mz.122-33.SRE3.bin
R7	12.3(26)	Adv. Ent. Services	c2600-adventerprisek9- mz.123-26.bin
R8	12.3(26)	Adv. Ent. Services	c2600-adventerprisek9- mz.123-26.bin

Device	IOS	Feature Set	Filename
XR1	3.9.1	N/A	c12k-os-mbi- 3.9.1/mbiprp-rp.vm
XR2	3.9.1	N/A	c12k-os-mbi- 3.9.1/mbiprp-rp.vm
SW1	12.2(44)SE5	Metro IP Access	me340x- metroipaccessk9- mz.122-54.SE.bin
SW2	12.2(50)SE	IP Services	c3550-ipservicesk9- mz.122-50.SE.bin

Physical Wiring Diagram (pending update)

Physical Wiring Diagram

SW1 Fa0/1	Fa0/0 Fa1/0	SW2 Fa0/1
SW1 Fa0/2	Fa0/0 Fa1/0	SW2 Fa0/2
SW1 Fa0/3	Fa0/0 Fa1/0	SW2 Fa0/3
SW1 Fa0/4	Fa0/0 Fa1/0	SW2 Fa0/4
SW1 Fa0/5	Fa0/0 Fa1/0	SW2 Fa0/5
SW1 Fa0/6	Fa0/0 Fa1/0	SW2 Fa0/6
SW1 Fa0/7	Fa0/0 Fa0/1	SW2 Fa0/7
SW1 Fa0/8	Fa0/0 Fa0/1	SW2 Fa0/8
SW1 Fa0/20		SW2 Fa0/20
SW1 Fa0/21		SW2 Fa0/21
SW1 Gig0/1	Gig0/1/0/0 Gig0/1/0/1 Gig0/1/0/2 Gig0/1/0/3	SW2 Gig0/1
SW1 Gig0/2	Gig0/4/0/2 Gig0/4/0/3 Gig0/4/0/0 XR2 Gig0/4/0/1	SW2 Gig0/2

CCIE SPv4 Topology Diagrams & Initial Configs

Although the physical topology always remains the same throughout the workbook, there are multiple logical network diagrams that must be referenced to complete the tasks in both the Advanced Technology Labs and the Full-Scale Labs. Logical diagrams provide additional information about the network that is needed for a particular task, such as IPv4 addressing, IPv6 addressing, interface numbering, etc. Additionally, these logical diagrams include one or more sets of initial configurations that must be loaded on the network devices before beginning work on the associated tasks.

For the Advanced Technology Labs, each task will generally indicate which logical diagram to reference and which set of initial configurations to load. A few of the earlier labs have configurations that cumulatively build on each other, so it's not required to reset the initial configurations or use a different diagram for those tasks. For tasks that do require a new diagram and reset of the initial configurations, you can find this information by clicking the **Resources** button at the top of the page.

Full-Scale Labs have one diagram and initial configuration set per lab. For example, for Full-Scale Lab 2, you simply load the Full-Scale Lab 2 initial configurations and reference the Full-Scale Lab 2 Diagram. These can be found in the **Tasks** section for each lab, by clicking the **Resources** button at the top of the page.

GNS3 Version 3 configurations and the GNS3 .NET file can be downloaded by clicking the **Resources** button above.

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 1: Bridging & Switching v4

1.1 Catalyst ME 3400 Port Types (pending update)

- Per the diagram, all routers are preconfigured with IP addresses in the 10.0.0.0/24 subnet. SW2 is configured with the links to R5, R6, R7, R8, and XR2 as access ports in VLAN 100, and its link Fa0/20 connecting to SW1 is configured as an 802.1q trunk link.
- Configure SW1 as follows:
 - o Links connecting to R1, R2, R3, and R4 should be statically set to full duplex.
 - The link connecting to XR1 should be statically set to not negotiate the speed of the link.
 - Links connecting to R1, R2, R3, R4, and XR1 should all be access ports in VLAN 100.
 - Links connecting to R3, R4, and XR1 should be Enhanced Network Interface (ENI) port types and have CDP enabled.
 - The link connecting to SW2 should be a Network Node Interface (NNI) port type and an 802.1q trunk link.
- When complete, the following reachability should be achieved:
 - SW1 should see R3, R4, XR1, and SW2 as CDP neighbors.
 - All devices connected to SW2 should have full IP reachability to all routers in VLAN 100.
 - Devices connected to SW1 should only have IP reachability to the routers in VLAN 100 that are connected to SW2.

Configuration

```
SW1:
vlan 100
!
interface FastEthernet0/1
switchport access vlan 100 duplex full
!
interface FastEthernet0/2
```

```
switchport access vlan 100
duplex full
interface FastEthernet0/3
port-type eni
switchport access vlan 100
duplex full cdp enable
interface FastEthernet0/4
port-type eni
switchport access vlan 100 duplex full
cdp enable
interface FastEthernet0/20
port-type nni switchport mode trunk
interface GigabitEthernet0/1
port-type eni
switchport access vlan 100 speed nonegotiate
cdp enable
```

Verification

By default, all ports of the Catalyst ME3400 are User Network Interfaces (UNIs) with the exception of the uplink ports, which are Network Node Interfaces (NNIs). The configured or default port type can be verified as follows.

Port Name	Vlan	Port Type	
Fa0/1	100	User Network Interface	(uni)
Fa0/2	100	User Network Interface	(uni)
Fa0/3	100	Enhanced Network Interface	(eni)
Fa0/4	100	Enhanced Network Interface	(eni)
Fa0/5	1	User Network Interface	(uni)
Fa0/6	1	User Network Interface	(uni)
Fa0/	1	User Network Interface	(uni)
Fa0/8	1	User Network Interface	(uni)
Fa0/9	1	User Network Interface	(uni)
Fa0/10	1	User Network Interface	(uni)
Fa0/11	1	User Network Interface	(uni)
Fa0/12	1	User Network Interface	(uni)
Fa0/13	1	User Network Interface	(uni)
Fa0/14	1	User Network Interface	(uni)

Fa0/15	1	User Network Interface	(uni)
Fa0/16	1	User Network Interface	(uni)
Fa0/17	1	User Network Interface	(uni)
Fa0/18	1	User Network Interface	(uni)
Fa0/19	1	User Network Interface	(uni)
Fa0/20	trunk	Network Node Interface	(nni)
Fa0/21	1	User Network Interface	(uni)
Fa0/22	1	User Network Interface	(uni)
Fa0/23	1	User Network Interface	(uni)
Fa0/24	1	User Network Interface	(uni)
Gi0/1	100	Enhanced Network Interface	(eni)
Gi0/2	1	Network Node Interface	(nni)

By default, both UNI and ENI ports are only allowed to send traffic to NNI ports that are in the same VLAN, because the default UNI-VLAN mode is *isolated*, as shown below.

```
SW1#show vlan uni-vlan type

Vlan Type

----
1 UNI isolated 100 UNI isolated
```

The ENI ports can be configured with additional services that UNI ports do not support, such as CDP, LACP, or STP. Below we see that CDP is enabled on the ENI and NNI ports, but not UNI ports.

```
SW1#show cdp interface
FastEthernet0/3 is up, line protocol is up
 Encapsulation ARPA
 Sending CDP packets every 60 seconds
 Holdtime is 180 seconds
FastEthernet0/4 is up, line protocol is up
 Encapsulation ARPA
 Sending CDP packets every 60 seconds
 Holdtime is 180 seconds
FastEthernet0/20 is up, line protocol is up
 Encapsulation ARPA
 Sending CDP packets every 60 seconds
 Holdtime is 180 seconds
GigabitEthernet0/1 is up, line protocol is up
 Encapsulation ARPA
 Sending CDP packets every 60 seconds
```

```
Holdtime is 180 seconds
GigabitEthernet0/2 is down, line protocol is down
 Encapsulation ARPA
 Sending CDP packets every 60 seconds
 Holdtime is 180 seconds
SW1#show cdp neighbors
Capability Codes: R - Router, T - Trans Bridge, B - Source Route Bridge
 S - Switch, H - Host, I - IGMP, r - Repeater, P - Phone,
 D - Remote, C - CVTA, M - Two-port Mac Relay
Device ID Local Intrfce Holdtme Capability Platform
 Port ID
 125 S I
 Fas 0/20
 WS-C3550- Fas 0/20
 Gig 0/1
 155 R
 12008/PRP Gig 0/1/0/0
XR1
 Fas 0/3
 7204VXR
 Fas 0/0
R3
 145
 R
 Fas 0/4
 143
 7204VXR
 Fas 0/0
```

The final result of this configuration is that when traffic comes in a UNI or ENI port on SW1, it can only be sent to an NNI port. This means that R1, R2, R3, R4, and XR1 will not have reachability to each other, but will have reachability to R5, R6, R7, R8, and XR2. This can be quickly verified with ICMP PINGs sent to the broadcast address.

```
R1#ping 255.255.255.255 repeat 1
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 255.255.255, timeout is 2 seconds:
Reply to request 0 from 10.0.0.5, 1 ms
Reply to request 0 from 10.0.0.20, 1 ms
Reply to request 0 from 10.0.0.7, 1 ms
Reply to request 0 from 10.0.0.8, 1 ms
Reply to request 0 from 10.0.0.6, 1 ms
R2#ping 255.255.255.255 repeat 1
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 255.255.255, timeout is 2 seconds:
Reply to request 0 from 10.0.0.5, 1 ms
Reply to request 0 from 10.0.0.7, 4 ms
Reply to request 0 from 10.0.0.20, 4 ms
Reply to request 0 from 10.0.0.8, 4 ms
Reply to request 0 from 10.0.0.6, 1 ms
R3#ping 255.255.255.255 repeat 1
```

```
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 255.255.255, timeout is 2 seconds:
Reply to request 0 from 10.0.0.5, 4 ms
Reply to request 0 from 10.0.0.20, 4 ms
Reply to request 0 from 10.0.0.7, 4 ms
Reply to request 0 from 10.0.0.8, 4 ms
Reply to request 0 from 10.0.0.6, 4 ms
R4#ping 255.255.255.255 repeat 1
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 255.255.255, timeout is 2 seconds:
Reply to request 0 from 10.0.0.5, 1 ms
Reply to request 0 from 10.0.0.7, 1 ms
Reply to request 0 from 10.0.0.8, 1 ms
Reply to request 0 from 10.0.0.20, 1 ms
Reply to request 0 from 10.0.0.6, 1 ms
R5#ping 255.255.255.255 repeat 1
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 255.255.255, timeout is 2 seconds:
Reply to request 0 from 10.0.0.4, 1 ms
Reply to request 0 from 10.0.0.7, 4 ms
Reply to request 0 from 10.0.0.8, 1 ms
Reply to request 0 from 10.0.0.20, 1 ms
Reply to request 0 from 10.0.0.19, 1 ms
Reply to request 0 from 10.0.0.6, 1 ms
Reply to request 0 from 10.0.0.2, 1 ms
Reply to request 0 from 10.0.0.1, 1 ms
Reply to request 0 from 10.0.0.3, 1 ms
R6#ping 255.255.255.255 repeat 1
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 255.255.255, timeout is 2 seconds:
Reply to request 0 from 10.0.0.1, 4 ms
Reply to request 0 from 10.0.0.7, 4 ms
Reply to request 0 from 10.0.0.8, 4 ms
Reply to request 0 from 10.0.0.20, 4 ms
Reply to request 0 from 10.0.0.19, 4 ms
Reply to request 0 from 10.0.0.2, 4 ms
Reply to request 0 from 10.0.0.5, 4 ms
Reply to request 0 from 10.0.0.4, 4 ms
```

```
Reply to request 0 from 10.0.0.3, 4 ms
R7#ping 255.255.255.255 repeat 1
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 255.255.255, timeout is 2 seconds:
Reply to request 0 from 10.0.0.5, 4 ms
Reply to request 0 from 10.0.0.8, 8 ms
Reply to request 0 from 10.0.0.19, 8 ms
Reply to request 0 from 10.0.0.20, 8 ms
Reply to request 0 from 10.0.0.2, 8 ms
Reply to request 0 from 10.0.0.4, 8 ms
Reply to request 0 from 10.0.0.6, 4 ms
Reply to request 0 from 10.0.0.3, 4 ms
Reply to request 0 from 10.0.0.1, 4 ms
R8#ping 255.255.255.255 repeat 1
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 255.255.255, timeout is 2 seconds:
Reply to request 0 from 10.0.0.6, 4 ms
Reply to request 0 from 10.0.0.7, 8 ms
Reply to request 0 from 10.0.0.20, 8 ms
Reply to request 0 from 10.0.0.19, 4 ms
Reply to request 0 from 10.0.0.2, 4 ms
Reply to request 0 from 10.0.0.3, 4 ms
Reply to request 0 from 10.0.0.1, 4 ms
Reply to request 0 from 10.0.0.4, 4 ms
Reply to request 0 from 10.0.0.5, 4 ms
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 1: Bridging & Switching v4

1.2 Catalyst ME 3400 UNI VLANS (pending update)

- Per the diagram, all routers are preconfigured with IP addresses in the 10.0.0.0/24 subnet. SW2 is configured with the links to R5, R6, R7, R8, and XR2 as access ports in VLAN 100, and its link Fa0/20 connecting to SW1 is configured as an 802.1q trunk link.
- Configure SW1 as follows:
 - o Links connecting to R1, R2, R3, and R4 should be statically set to full duplex.
 - The link connecting to XR1 should be statically set to not negotiate the speed of the link.
 - Configure VLAN 100 as a UNI Community VLAN.
 - Links connecting to R1, R2, R3, R4, and XR1 should all be access ports in VLAN 100.
 - Links connecting to R3, R4, and XR1 should be Enhanced Network Interface (ENI) port types and have CDP enabled.
 - The link connecting to SW2 should be a Network Node Interface (NNI) port type and an 802.1q trunk link.
- When complete, the following reachability should be achieved:
 - SW1 should see R3, R4, XR1, and SW2 as CDP neighbors.
 - All routers in VLAN 100 should have full IP reachability to each other.

Configuration

```
SW1:
vlan 100
uni-vlan community
!
interface FastEthernet0/1
switchport access vlan 100 duplex full
!
interface FastEthernet0/2
switchport access vlan 100
```

```
duplex full
interface FastEthernet0/3
port-type eni
switchport access vlan 100
duplex full cdp enable
interface FastEthernet0/4
port-type eni
switchport access vlan 100 duplex full
cdp enable
interface FastEthernet0/20
port-type nni
switchport mode trunk
interface GigabitEthernet0/1
port-type eni
switchport access vlan 100
speed nonegotiate cdp enable
```

Verification

The behavior of UNI Community VLANs is similar to normal VLAN behavior on other Catalyst IOS platforms. UNI ports still do not support features such as CDP or STP, but if the VLAN is in Community mode, packets can be exchanged between local UNI or ENI ports. Verification of this task is similar to the previous task, with the exception that now all routers have full IP reachability to each other.

```
Vlan Type

1 UNI isolated 100 UNI community
SW1#show port-type
Port Name Vlan Port Type

Fa0/1 100 User Network Interface (uni)
Fa0/2 100 User Network Interface (eni)
Fa0/4 100 Enhanced Network Interface (eni)
```

```
Fa0/6 1
 User
 Network Interface
 (uni)
Fa0/7 1
 Network Interface
 User
 (uni)
Fa0/8 1
 User Network Interface
 (uni)
Fa0/9 1 User Network Interface
 (uni)
Fa0/10 1
 User Network Interface
 (uni)
Fa0/11 1 User Network Interface
 (uni)
Fa0/12 1 User Network Interface
 (uni)
Fa0/13 1 User Network Interface
 (uni)
Fa0/14 1 User Network Interface
 (uni)
Fa0/15 1
 User Network Interface
 (uni)
Fa0/16 1
 User Network Interface
 (uni)
Fa0/17 1
 User
 Network Interface
 (uni)
Fa0/18 1
 User
 Network Interface
 (uni)
 (uni) Fa0/20 trunk Network Node Interface (nni)
Fa0/19 1
 User
 Network Interface
Fa0/21 1
 User Network Interface
 (uni)
Fa0/22 1
 User
 Network Interface
 (uni)
Fa0/23 1
 User Network Interface
 (uni)
Fa0/24 1
 Network Interface (uni) Gi0/1 100 Enhanced Network Interface (eni)
 User
Gi0/2 1 Network Node Interface (nni)
SW1#show cdp interface
FastEthernet0/3 is up, line protocol is up
 Encapsulation ARPA
Sending CDP packets every 60 seconds
 Holdtime is 180 seconds
FastEthernet0/4 is up, line protocol is up
 Encapsulation ARPA
 Sending CDP packets every 60 seconds
 Holdtime is 180 seconds
FastEthernet0/20 is up, line protocol is up
 Encapsulation ARPA
 Sending CDP packets every 60 seconds
 Holdtime is 180 seconds
GigabitEthernet0/1 is up, line protocol is up
 Encapsulation ARPA
 Sending CDP packets every 60 seconds
 Holdtime is 180 seconds
GigabitEthernet0/2 is down, line protocol is down
 Encapsulation ARPA
 Sending CDP packets every 60 seconds
 Holdtime is 180 seconds
SW1#show cdp neighbors
Capability Codes: R - Router, T - Trans Bridge, B - Source Route Bridge
 S - Switch, H - Host, I - IGMP, r - Repeater, P - Phone,
 D - Remote, C - CVTA, M - Two-port Mac Relay
```

Fa0/5

1

User

Network Interface

(uni)

Device ID	Local Intrfce	Holdtme	Capability	Platform	Port ID
SW2	Fas 0/20	145	SI	WS-C3550-	Fas 0/20
XR1	Gig 0/1	179	R	12008/PRP	Gig 0/1/0/0
R3	Fas 0/3	164	R	7204VXR	Fas 0/0
R4	Fas 0/4	163	R	7204VXR	Fas 0/0

In this case, devices on SW1 have full reachability everywhere.

```
Rl#ping 255.255.255.255 repeat 1

Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 255.255.255.255, timeout is 2 seconds:

Reply to request 0 from 10.0.0.3, 4 ms
Reply to request 0 from 10.0.0.19, 4 ms
Reply to request 0 from 10.0.0.20, 4 ms
Reply to request 0 from 10.0.0.8, 4 ms
Reply to request 0 from 10.0.0.7, 4 ms
Reply to request 0 from 10.0.0.4, 4 ms
Reply to request 0 from 10.0.0.6, 4 ms
Reply to request 0 from 10.0.0.6, 4 ms
Reply to request 0 from 10.0.0.5, 4 ms
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 1: Bridging & Switching v4

1.3 Catalyst ME 3400 Private VLANS (pending update)

- Per the diagram, all routers are preconfigured with IP addresses in the 10.0.0.0/24 subnet.
- Configure SW1 as follows:
 - Links connecting to R1, R2, R3, R4, R5, and R6 should be statically set to full duplex.
 - The links connecting to XR1 and XR2 should be statically set to not negotiate the speed of the link.
 - o Configure VLAN 100 as a Private VLAN Primary VLAN.
 - o Configure VLAN 1000 as a Private VLAN Secondary Isolated VLAN.
 - Configure VLANs 2000 and 3000 as Private VLAN Secondary Community VLANs.
 - The links connecting to R1 and R2 should be Private VLAN Host Ports in the Secondary Private VLAN 1000.
 - The links connecting to R3 and R4 should be Private VLAN Host Ports in the Secondary Private VLAN 2000.
 - The links connecting to R5 and R6 should be Private VLAN Host Ports in the Secondary Private VLAN 3000.
 - The links connecting to XR1 and XR2 should be NNI ports and Private VLAN Promiscuous Ports.
- When complete, the following reachability should be achieved:
 - R1 should have IP reachability only to XR1 and XR2.
 - R2 should have IP reachability only to XR1 and XR2.
 - o R3 and R4 should have reachability to each other and to XR1 and XR2.
 - o R5 and R6 should have reachability to each other and to XR1 and XR2.
 - o XR1 and XR2 should have reachability to all routers.

Configuration

```
SW1:
vlan 100
  private-vlan primary
  private-vlan association 1000,2000,3000
vlan 1000
  private-vlan isolated
vlan 2000
  private-vlan community
vlan 3000
  private-vlan community
interface FastEthernet0/1
switchport private-vlan host-association 100 1000
switchport mode private-vlan host
duplex full
no shutdown
interface FastEthernet0/2
switchport private-vlan host-association 100 1000
switchport mode private-vlan host
duplex full
no shutdown
interface FastEthernet0/3
switchport private-vlan host-association 100 2000
switchport mode private-vlan host
duplex full
no shutdown
interface FastEthernet0/4
switchport private-vlan host-association 100 2000
switchport mode private-vlan host
duplex full
no shutdown
interface FastEthernet0/5
switchport private-vlan host-association 100 3000
switchport mode private-vlan host
duplex full
no shutdown
interface FastEthernet0/6
 switchport private-vlan host-association 100 3000
```

```
switchport mode private-vlan host
no shutdown

!
interface GigabitEthernet0/1
port-type nni
switchport private-vlan mapping 100 1000,2000,3000
switchport mode private-vlan promiscuous
speed nonegotiate
no shutdown
!
interface GigabitEthernet0/2
port-type nni
switchport private-vlan mapping 100 1000,2000,3000
switchport private-vlan mapping 100 1000,2000,3000
switchport mode private-vlan promiscuous
speed nonegotiate
no shutdown
```

Verification

Private VLANs on the ME3400 work similar to other Catalyst IOS platforms, with one minor exception. Promiscuous Ports can only be of port type Network Node Interface (NNI), not UNI or ENI. With Private VLANs, a single Primary VLAN is broken down into smaller Secondary VLANs. Secondary VLANs can either be of type Isolated or Community. Ports that are assigned to Isolated VLANs can only talk to Promiscuous Ports. Ports that are assigned to Community VLANs can talk to other ports in the same Community VLAN, and to the Promiscuous Ports.

Private VLAN types and assignments can be verified as follows.

Note that Gig0/1 and Gig0/2, the Promiscuous Ports, are assigned to all Secondary VLANs, both Isolated and Community. The final result can be verified with basic ICMP PING connectivity checks as follows.

R1 and R2 should only be able to reach XR1 and XR2, because R1 and R2 are in the Isolated VLAN.

```
R1#ping 255.255.255.255 repeat 1

Type escape sequence to abort.

Sending 1, 100-byte ICMP Echos to 255.255.255.255, timeout is 2 seconds:

Reply to request 0 from 10.0.0.20, 4 ms

Reply to request 0 from 10.0.0.19, 4 ms

R2#ping 255.255.255.255 repeat 1

Type escape sequence to abort.

Sending 1, 100-byte ICMP Echos to 255.255.255.255, timeout is 2 seconds:

Reply to request 0 from 10.0.0.19, 4 ms

Reply to request 0 from 10.0.0.20, 4 ms
```

R3 and R4 should be able to reach each other, along with XR1 and XR2, because they are in the same Community VLAN.

```
R3#ping 255.255.255.255 repeat 1

Type escape sequence to abort.

Sending 1, 100-byte ICMP Echos to 255.255.255.255, timeout is 2 seconds:

Reply to request 0 from 10.0.0.4, 4 ms

Reply to request 0 from 10.0.0.20, 4 ms

Reply to request 0 from 10.0.0.19, 4 ms

R4#ping 255.255.255.255 repeat 1

Type escape sequence to abort.

Sending 1, 100-byte ICMP Echos to 255.255.255, timeout is 2 seconds:

Reply to request 0 from 10.0.0.3, 1 ms

Reply to request 0 from 10.0.0.20, 1 ms

Reply to request 0 from 10.0.0.19, 1 ms
```

Likewise R5 and R6 should be able to reach each other, along with XR1 and XR2, because they are in the same Community VLAN.

```
R5#ping 255.255.255.255 repeat 1

Type escape sequence to abort.

Sending 1, 100-byte ICMP Echos to 255.255.255.255, timeout is 2 seconds:

Reply to request 0 from 10.0.0.6, 1 ms

Reply to request 0 from 10.0.0.20, 1 ms

Reply to request 0 from 10.0.0.19, 1 ms

R6#ping 255.255.255.255 repeat 1

Type escape sequence to abort.

Sending 1, 100-byte ICMP Echos to 255.255.255, timeout is 2 seconds:

Reply to request 0 from 10.0.0.5, 1 ms

Reply to request 0 from 10.0.0.20, 4 ms

Reply to request 0 from 10.0.0.21, 4 ms
```

XR1 and XR2 should be able to reach everyone, because they are both

```
RP/0/0/CPU0:XR1#ping 10.0.0.1
Thu Mar 29 20:05:32.514 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.1, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/45/222 ms
RP/0/0/CPU0:XR1#ping 10.0.0.2
Thu Mar 29 20:05:34.300 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.2, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/4 ms
RP/0/0/CPU0:XR1#ping 10.0.0.3
Thu Mar 29 20:05:35.672 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.3, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/3 ms
RP/0/0/CPU0:XR1#ping 10.0.0.4
Thu Mar 29 20:05:36.954 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.4, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/3 ms
RP/0/0/CPU0:XR1#ping 10.0.0.5
Thu Mar 29 20:05:38.168 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.5, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/3 ms
RP/0/0/CPU0:XR1#ping 10.0.0.6
Thu Mar 29 20:05:39.315 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.6, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/4 ms
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 2: IGP v4

OSPFv2

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named IPv4, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv4 Diagram in order to complete this task.

- Using the Base IPv4 Diagram, configure OSPFv2 Area 0 on all interfaces of all devices.
- Statically set the OSPF Router IDs of all devices to their Loopback0 interface address.

Configuration

```
R1:
router ospf 1
router-id 1.1.1.1
network 0.0.0.0 255.255.255.255 area 0
R2:
router ospf 1
router-id 2.2.2.2
network 0.0.0.0 255.255.255.255 area 0
R3:
router ospf 1
router-id 3.3.3.3
network 0.0.0.0 255.255.255.255 area 0
router ospf 1
router-id 4.4.4.4
network 0.0.0.0 255.255.255.255 area 0
R5:
router ospf 1
```

```
router-id 5.5.5.5
network 0.0.0.0 255.255.255.255 area 0
R6:
router ospf 1
router-id 6.6.6.6
network 0.0.0.0 255.255.255.255 area 0
XR1:
router ospf 1
router-id 19.19.19.19
 area 0
  interface Loopback0
  interface GigabitEthernet0/0/0/0.519
  interface GigabitEthernet0/0/0/0.619
  interface GigabitEthernet0/0/0/0.1920
XR2:
router ospf 1
router-id 20.20.20.20
area 0
 interface Loopback0
  interface GigabitEthernet0/0/0/0.1920
```

Verification

All devices should be adjacent with their directly connected neighbors.

```
R6#show ip ospf neighbor
Neighbor ID
 Pri State
 Dead Time Address
 Interface
19.19.19.19
 00:00:34 20.6.19.19
 GigabitEthernet1.619
 1 FULL/BDR
5.5.5.5
 00:00:36 20.5.6.5
 GigabitEthernet1.56
 1 FULL/BDR
 00:00:32 20.4.6.4
4.4.4.4
 1 FULL/BDR
 GigabitEthernet1.46
3.3.3.3
 00:00:32 20.3.6.3
 GigabitEthernet1.36
 1 FULL/BDR
```

```
RP/0/0/CPU0:XR1#show ospf neighbor
Sun Apr 19 17:04:42.146 UTC
* Indicates MADJ interface
Neighbors for OSPF 1
Neighbor ID
 Pri
 State
 Dead Time Address
 Interface
 00:00:34
5.5.5.5
 1
 FULL/DR
 20.5.19.5
 GigabitEthernet0/0/0/0.519
 Neighbor is up for 00:02:48
6.6.6.6
 GigabitEthernet0/0/0/0.619
 1
 FULL/DR
 00:00:34
 20.6.19.6
 Neighbor is up for 00:02:46
20.20.20.20
 1
 FULL/DR
 00:00:38
 GigabitEthernet0/0/0/0.1920
 10.19.20.20
 Neighbor is up for 00:02:32
Total neighbor count: 3
```

All routers generate a Router LSA (LSA Type 1) and the DR for Ethernet links generates a Network LSA (LSA Type 2). The view of the OSPF database should be identical from all routers, both regular IOS and IOS XR.

```
R6#show ip ospf database
 OSPF Router with ID (6.6.6.6) (Process ID 1)
 Router Link States (Area 0)
Link ID
 ADV Router
 Seq#
 Checksum Link count
 Age
1.1.1.1
 1.1.1.1
 0x80000002 0x00B542 2
 630
2.2.2.2
 2.2.2.2
 527
 0x80000005 0x00E76E 4
3.3.3.3
 3.3.3.3
 0x80000004 0x00041E 4
 608
4.4.4.4
 4.4.4.4
 608
 0x80000004 0x008238 5
5.5.5.5
 5.5.5.5
 233
 0x80000004 0x005A78 4
6.6.6.6
 6.6.6.6
 230
 0x80000003 0x003A2E 5
19.19.19.19
 0x80000004 0x00426A 4
 19.19.19.19
 187
20.20.20.20
 0x80000002 0x006C39 2
 20.20.20.20
 188
 Net Link States (Area 0)
Link ID
 ADV Router
 Age
 Checksum
10.1.2.2
 0x80000001 0x0021F5
 2.2.2.2
 629
10.19.20.20
 20.20.20.20
 0x80000001 0x00AC5B
 189
20.2.3.3
 3.3.3.3
 623
 0x80000001 0x00B34A
```

20.2.4.4	4.4.4.4	618	0x80000001	0x00A251
20.3.4.4	4.4.4.4	618	0x80000001	0x00C826
20.3.6.6	6.6.6.6	607	0x80000001	0x00A634
20.4.5.5	5.5.5.5	613	0x80000001	0x00DD02
20.4.6.6	6.6.6.6	607	0x80000001	0x00CC09
20.5.6.6	6.6.6.6	607	0x80000001	0x00F2DD
20.5.19.5	5.5.5.5	233	0x80000001	0x00286C
20.6.19.6	6.6.6.6	230	0x80000001	0x001674

RP/0/0/CPU0:XR1#show ospf database

Sun Apr 19 17:06:25.479 UTC

OSPF Router with ID (19.19.19.19) (Process ID 1)

Router Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum	Link count
1.1.1.1	1.1.1.1	669	0x80000002	0x00b542	2
2.2.2.2	2.2.2.2	566	0x80000005	0x00e76e	4
3.3.3.3	3.3.3.3	648	0x80000004	0x00041e	4
4.4.4.4	4.4.4.4	647	0x80000004	0x008238	5
5.5.5.5	5.5.5.5	272	0x80000004	0x005a78	4
6.6.6.6	6.6.6.6	270	0x80000003	0x003a2e	5
19.19.19.19	19.19.19.19	225	0x80000004	0x00426a	4
20.20.20.20	20.20.20.20	226	0x80000002	0x006c39	2

Net Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum
10.1.2.2	2.2.2.2	668	0x80000001	0x0021f5
10.19.20.20	20.20.20.20	226	0x8000001	0x00ac5b
20.2.3.3	3.3.3.3	662	0x8000001	0x00b34a
20.2.4.4	4.4.4.4	656	0x8000001	0x00a251
20.3.4.4	4.4.4.4	656	0x8000001	0x00c826
20.3.6.6	6.6.6.6	647	0x8000001	0x00a634
20.4.5.5	5.5.5.5	650	0x8000001	0x00dd02
20.4.6.6	6.6.6.6	647	0x8000001	0x00cc09
20.5.6.6	6.6.6.6	647	0x8000001	0x00f2dd
20.5.19.5	5.5.5.5	272	0x8000001	0x00286c
20.6.19.6	6.6.6.6	270	0x8000001	0x001674

```
R1#show ip route ospf
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 2.0.0.0/32 is subnetted, 1 subnets
 2.2.2.2 [110/2] via 10.1.2.2, 00:11:46, GigabitEthernet1.12
0
 3.0.0.0/32 is subnetted, 1 subnets
 3.3.3.3 [110/3] via 10.1.2.2, 00:11:36, GigabitEthernet1.12
0
 4.0.0.0/32 is subnetted, 1 subnets
 4.4.4.4 [110/3] via 10.1.2.2, 00:11:26, GigabitEthernet1.12
0
 5.0.0.0/32 is subnetted, 1 subnets
 5.5.5.5 [110/4] via 10.1.2.2, 00:11:26, GigabitEthernet1.12
0
 6.0.0.0/32 is subnetted, 1 subnets
 6.6.6.6 [110/4] via 10.1.2.2, 00:11:26, GigabitEthernet1.12
0
 10.0.0.0/8 is variably subnetted, 3 subnets, 2 masks
 10.19.20.0/24 [110/5] via 10.1.2.2, 00:04:25, GigabitEthernet1.12
0
 19.0.0.0/32 is subnetted, 1 subnets
 19.19.19.19 [110/5] via 10.1.2.2, 00:05:12, GigabitEthernet1.12
0
 20.0.0.0/8 is variably subnetted, 10 subnets, 2 masks
 20.2.3.0/24 [110/2] via 10.1.2.2, 00:11:36, GigabitEthernet1.12
0
 20.2.4.0/24 [110/2] via 10.1.2.2, 00:11:36, GigabitEthernet1.12
0
 20.3.4.0/24 [110/3] via 10.1.2.2, 00:11:36, GigabitEthernet1.12
0
 20.3.6.0/24 [110/3] via 10.1.2.2, 00:11:26, GigabitEthernet1.12
0
 20.4.5.0/24 [110/3] via 10.1.2.2, 00:11:26, GigabitEthernet1.12
0
 20.4.6.0/24 [110/3] via 10.1.2.2, 00:11:26, GigabitEthernet1.12
0
 20.5.6.0/24 [110/4] via 10.1.2.2, 00:11:26, GigabitEthernet1.12
0
 20.5.19.0/24 [110/4] via 10.1.2.2, 00:11:26, GigabitEthernet1.12
0
 20.6.19.0/24 [110/4] via 10.1.2.2, 00:11:26, GigabitEthernet1.12
0
 20.20.20.20/32 [110/6] via 10.1.2.2, 00:04:15, GigabitEthernet1.12
RP/0/0/CPU0:XR2#show route ipv4 ospf
Sun Apr 19 17:07:44.974 UTC
0
 1.1.1.1/32 [110/6] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
```

2.2.2.2/32 [110/5] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920

0

```
3.3.3.3/32 [110/4] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
 4.4.4.4/32 [110/4] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
 5.5.5.5/32 [110/3] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
 6.6.6.6/32 [110/3] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
 10.1.2.0/24 [110/5] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
 19.19.19.19/32 [110/2] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
 20.2.3.0/24 [110/4] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
 20.2.4.0/24 [110/4] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
 20.3.4.0/24 [110/4] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
 20.3.6.0/24 [110/3] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
Ω
 20.4.5.0/24 [110/3] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
0
 20.4.6.0/24 [110/3] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
 20.5.6.0/24 [110/3] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
 20.5.19.0/24 [110/2] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
 20.6.19.0/24 [110/2] via 10.19.20.19, 00:05:04, GigabitEthernet0/0/0/0.1920
0
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 2: IGP v4

OSPFv2 Network Types

Change the OSPF Network Type of the link between R5 and XR1 to Point-to-Point.

Configuration

```
R5:
interface GigabitEthernet1.519
ip ospf network point-to-point

XR1:
router ospf 1
area 0
interface GigabitEthernet0//0/0.519
network point-to-point
```

Verification

The link between R5 and XR1 now runs in OSPF Point-to-Point Network Type as opposed to the default Broadcast Network Type.

```
R5#show ip ospf interface GigabitEthernet1.519
GigabitEthernet1.519 is up, line protocol is up
  Internet Address 20.5.19.5/24, Area 0, Attached via Network Statement
  Process ID 1, Router ID 5.5.5.5, Network Type POINT_TO_POINT
. Cost: 1
  Topology-MTID
 Cost Disabled Shutdown
 Topology Name
 1
 Base
 no
  Transmit Delay is 1 sec, State POINT_TO_POINT
  Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 oob-resync timeout 40
 Hello due in 00:00:02
  Supports Link-local Signaling (LLS)
  Cisco NSF helper support enabled
  IETF NSF helper support enabled
  Can be protected by per-prefix Loop-Free FastReroute
```

```
Can be used for per-prefix Loop-Free FastReroute repair paths
  Index 3/3, flood queue length 0
  Next 0x0(0)/0x0(0)
  Last flood scan length is 1, maximum is 1
  Last flood scan time is 0 msec, maximum is 0 msec
  Neighbor Count is 1, Adjacent neighbor count is 1
 Adjacent with neighbor 19.19.19.19
  Suppress hello for 0 neighbor(s)
RP/0/0/CPU0:XR1#show ospf interface GigabitEthernet0/0/0/0.519
Sun Apr 19 17:16:58.396 UTC
GigabitEthernet0/0/0/0.519 is up, line protocol is up
  Internet Address 20.5.19.19/24, Area 0
 Process ID 1, Router ID 19.19.19.19,
Network Type POINT_TO_POINT
, Cost: 1
  Transmit Delay is 1 sec, State POINT_TO_POINT, MTU 1500, MaxPktSz 1500
  Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 Hello due in 00:00:05:707
  Index 2/2, flood queue length 0
  Next 0(0)/0(0)
  Last flood scan length is 1, maximum is 3
  Last flood scan time is 0 msec, maximum is 0 msec
  LS Ack List: current length 0, high water mark 16
  Neighbor Count is 1, Adjacent neighbor count is 1
 Adjacent with neighbor 5.5.5.5
  Suppress hello for 0 neighbor(s)
  Multi-area interface Count is 0
```

A Network LSA (LSA Type 2) is no longer generated for the Ethernet link between R5 and XR1. Since there are only two routers on the segment, using network type Point-to-Point simplifies the OSPF database lookup. The most efficient design for this topology would then be to run Network Type Point-to-Point on all router to router Ethernet links.

```
R5#show ip ospf database
 OSPF Router with ID (5.5.5.5) (Process ID 1)
 Router Link States (Area 0)
Link ID
 ADV Router
 Age
 Seq#
 Checksum Link count
1.1.1.1
 1.1.1.1
 1354
 0x80000002 0x00B542 2
2.2.2.2
 2.2.2.2
 1251
 0x80000005 0x00E76E 4
3.3.3.3
 3.3.3.3
 1333
 0x80000004 0x00041E 4
4.4.4.4
 4.4.4.4
 1332
 0x80000004 0x008238 5
```

5.5.5.5	5.5.5.5	144	0x80000006	0x00A3D5	5
6.6.6.6	6.6.6.6	955	0x80000003	0x003A2E	5
19.19.19.19	19.19.19.19	142	0x80000007	0x004248	5
20.20.20.20	20.20.20.20	911	0x80000002	0x006C39	2
	Net Link States	(Area 0)			
Link ID	ADV Router	Age	Seq#	Checksum	
10.1.2.2	2.2.2.2	1353	0x80000001	0x0021F5	
10.19.20.20	20.20.20.20	912	0x80000001	0x00AC5B	
20.2.3.3	3.3.3.3	1347	0x80000001	0x00B34A	
20.2.4.4	4.4.4.4	1341	0x80000001	0x00A251	

20.3.4.4 4.4.4.4 1341 0x80000001 0x00C826 20.3.6.6 6.6.6.6 1332 0x80000001 0x00A634 20.4.5.5 5.5.5.5 1336 0x80000001 0x00DD02 6.6.6.6 0x80000001 0x00CC09 20.4.6.6 1332 20.5.6.6 6.6.6.6 1332 0x80000001 0x00F2DD 20.6.19.6 6.6.6.6 0x80000001 0x001674 955

Sun Apr 19 17:18:46.498 UTC

RP/0/0/CPU0:XR1#show ospf database

OSPF Router with ID (19.19.19.19) (Process ID 1)

Router Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum	Link count
1.1.1.1	1.1.1.1	1410	0x80000002	0x00b542	2
2.2.2.2	2.2.2.2	1307	0x80000005	0x00e76e	4
3.3.3.3	3.3.3.3	1389	0x80000004	0x00041e	4
4.4.4.4	4.4.4.4	1388	0x80000004	0x008238	5
5.5.5.5	5.5.5.5	201	0x80000006	0x00a3d5	5
6.6.6.6	6.6.6.6	1011	0x80000003	0x003a2e	5
19.19.19.19	19.19.19.19	197	0x80000007	0x004248	5
20.20.20.20	20.20.20.20	967	0x80000002	0x006c39	2

Net Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum
10.1.2.2	2.2.2.2	1409	0x80000001	0x0021f5
10.19.20.20	20.20.20.20	967	0x80000001	0x00ac5b
20.2.3.3	3.3.3.3	1403	0x80000001	0x00b34a
20.2.4.4	4.4.4.4	1397	0x80000001	0x00a251
20.3.4.4	4.4.4.4	1397	0x80000001	0x00c826
20.3.6.6	6.6.6.6	1388	0x80000001	0x00a634

5 1391	0x80000001	0x00dd02
6 1388	0x80000001	0x00cc09
6 1388	0x80000001	0x00f2dd
6 1011	0x80000001	0x001674
spf database route	er self-origina	te
6 UTC		
r with ID (19.19.1	19.19) (Process	ID 1)
Link States (Area	a 0)	
ability, DC)		
S		
.19.19		
19.19.19.19		
007		
a Stub Network		
/subnet number: 19	9.19.19.19	
rk Mask: 255.255.2	255.255	
trics: 0		
1		
·-		
_		
trics: 0		
1		
a Stub Network		
/subnet number: 20	0.5.19.0	
rk Mask: 255.255.2	255.0	
trics: 0		
1		
a Transit Network	ς	
ted Router address	s: 20.6.19.6	
ted Router address		
	1388 1388 1388 1388 1388 1388 1388 1388	1388

```
TOS 0 Metrics: 1

Link connected to: a Transit Network

(Link ID) Designated Router address: 10.19.20.20

(Link Data) Router Interface address: 10.19.20.19

Number of TOS metrics: 0

TOS 0 Metrics: 1
```

Prior to making the change, XR1 was originating the Type-2 LSA for the LAN segment between R5 and XR1.

```
RP/0/0/CPU0:XR1#show ospf database network self-originate
Sun Apr 19 17:20:25.522 UTC

OSPF Router with ID (19.19.19.19) (Process ID 1)
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 2: IGP v4

OSPFv2 Path Selection

• Change the OSPF cost on the link between R6 and XR1 so that bidirectional traffic between R1 and XR2 prefers to use the link between R5 and XR1.

Configuration

```
R6:
interface GigabitEthernet1.619
ip ospf cost 100

XR1:
router ospf 1
area 0
!
interface GigabitEthernet0/0/0/0.619
cost 100
!
!
!
```

Verification

Prior to making a change, review the forwarding state of the network. XR1 has two equal cost paths to reach R1.

```
RP/0/0/CPU0:XR1#show route ipv4 1.1.1.1/32

Sun Apr 19 17:49:17.723 UTC

Routing entry for 1.1.1.1/32

Known via "ospf 1", distance 110, metric 5, type intra area

Installed Apr 19 17:48:57.484 for 00:00:20

Routing Descriptor Blocks 20.5.19.5, from 1.1.1.1, via GigabitEthernet0/0/0/0.519

Route metric is 5 20.6.19.6, from 1.1.1.1, via GigabitEthernet0/0/0/0.619

Route metric is 5
```

This can also be verified by looking at the FIB.

```
RP/0/0/CPU0:XR1#show cef ipv4 1.1.1.1/32 detail
Sun Apr 19 17:55:16.468 UTC 1.1.1.1/32
, version 131, internal 0x4000001 0x0 (ptr 0xa0edc074) [1], 0x0 (0xa0ea75a8), 0x0 (0x0)
Updated Apr 19 17:48:57.504
local adjacency 20.5.19.5
Prefix Len 32, traffic index 0, precedence n/a, priority 1
  gateway array (0xa0d30130) reference count 7, flags 0x0, source rib (6), 0 backups
 [8 type 3 flags 0x8081 (0xa0df180c) ext 0x0 (0x0)]
 LW-LDI[type=3, refc=1, ptr=0xa0ea75a8, sh-ldi=0xa0df180c] via 20.5.19.5, GigabitEthernet0/0/0/0.519
, 7 dependencies, weight 0, class 0 [flags 0x0]
 path-idx 0 NHID 0x0 [0xa15365c8 0x0] next hop 20.5.19.5
 tx adjacency via 20.6.19.6, GigabitEthernet0/0/0/0.619
, 7 dependencies, weight 0, class 0 [flags 0x0]
 path-idx 1 NHID 0x0 [0xa153663c 0x0] next hop 20.6.19.6
 tx adjacency
 Load distribution: 0 1 (refcount 8)
 Hash OK Interface
 Y GigabitEthernet0/0/0/0.519 20.5.19.5
 GigabitEthernet0/0/0/0.619 20.6.19.6
```

Similarly, R2 has two equal cost paths to reach XR2.

```
R2#show ip route 20.20.20.20

Routing entry for 20.20.20.20/32

Known via "ospf 1", distance 110, metric 5, type intra area

Last update from 20.2.3.3 on GigabitEthernet1.23, 00:07:59 ago

Routing Descriptor Blocks: *20.2.4.4, from 20.20.20.20, 00:54:17 ago, via GigabitEthernet1.24

Route metric is 5, traffic share count is 1

20.2.3.3, from 20.20.20.20, 00:07:59 ago, via GigabitEthernet1.23

Route metric is 5, traffic share count is 1

R2#show ip cef 20.20.20.20/32 detail

20.20.20.20/32, epoch 2, per-destination sharing nexthop 20.2.3.3 GigabitEthernet1.23

nexthop 20.2.4.4 GigabitEthernet1.24
```

After making the change, the link between R6 and XR1 has its OSPF Cost increased from 1 to 100, making it less preferred.

```
R6#show ip ospf interface | include line protocol | Cost:
LoopbackO is up, line protocol is up
  Process ID 1, Router ID 6.6.6.6, Network Type LOOPBACK, Cost: 1 GigabitEthernet1.619
is up, line protocol is up Process ID 1, Router ID 6.6.6.6, Network Type BROADCAST, Cost: 100
GigabitEthernet1.56 is up, line protocol is up
  Process ID 1, Router ID 6.6.6.6, Network Type BROADCAST, Cost: 1
GigabitEthernet1.46 is up, line protocol is up
  Process ID 1, Router ID 6.6.6.6, Network Type BROADCAST, Cost: 1
GigabitEthernet1.36 is up, line protocol is up
  Process ID 1, Router ID 6.6.6.6, Network Type BROADCAST, Cost: 1
RP/0/0/CPU0:XR1#show ospf interface | include "line protocol | Cost"
Sun Apr 19 17:42:15.732 UTC
LoopbackO is up, line protocol is up
  Process ID 1, Router ID 19.19.19.19, Network Type LOOPBACK, Cost: 1
GigabitEthernet0/0/0/0.519 is up, line protocol is up
  Process ID 1, Router ID 19.19.19.19, Network Type POINT_TO_POINT, Cost: 1 GigabitEthernet0/0/0/0.619
is up, line protocol is up Process ID 1, Router ID 19.19.19.19, Network Type BROADCAST, Cost: 100
GigabitEthernet0/0/0/0.1920 is up, line protocol is up
  Process ID 1, Router ID 19.19.19.19, Network Type BROADCAST, Cost: 1
```

The forwarding tables on R2 and XR1 reflect the change.

```
RP/0/0/CPU0:XR1#show cef ipv4 1.1.1.1/32 detail
Sun Apr 19 17:59:50.260 UTC
1.1.1.1/32, version 149, internal 0x4000001 0x0 (ptr 0xa0edc074) [1], 0x0 (0xa0ea75a8), 0x0 (0x0)
 Updated Apr 19 17:59:45.690
 local adjacency 20.5.19.5
 Prefix Len 32, traffic index 0, precedence n/a, priority 1
  gateway array (0xa0d300b8) reference count 14, flags 0x0, source rib (6), 0 backups
 [15 type 3 flags 0x8081 (0xa0df17d0) ext 0x0 (0x0)]
  LW-LDI[type=3, refc=1, ptr=0xa0ea75a8, sh-ldi=0xa0df17d0] via 20.5.19.5, GigabitEthernet0/0/0/0.519
, 5 dependencies, weight 0, class 0 [flags 0x0]
 path-idx 0 NHID 0x0 [0xa15365c8 0x0] next hop 20.5.19.5
 tx adjacency
 Load distribution: 0 (refcount 15)
 Hash OK Interface
 Address 0
 Y GigabitEthernet0/0/0/0.519 20.5.19.5
```

```
R2#show ip cef 20.20.20/32 detail
20.20.20.20/32, epoch 2 nexthop 20.2.4.4 GigabitEthernet1.24
```

Traffic from R1 to XR2 avoids the link between R6 and XR1 due to its higher cost.

```
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
VRF info: (vrf in name/id, vrf out name/id)
 1 10.1.2.2 1 msec 2 msec 1 msec
  2 20.2.4.4 1 msec 1 msec 1 msec
  3 20.4.5.5 2 msec 1 msec 5 msec 4 20.5.19.19 10 msec 12 msec 13 msec
  5 10.19.20.20 62 msec * 3 msec
RP/0/0/CPU0:XR2#traceroute 1.1.1.1
Sun Apr 19 17:43:41.216 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
1 10.19.20.19 0 msec 0 msec 0 msec 2 20.5.19.5 0 msec 0 msec 0 msec
3 20.4.5.4 0 msec 0 msec 0 msec
4 20.2.4.2 0 msec 0 msec 0 msec
5 10.1.2.1 0 msec * 0 msec
```

OSPFv2 BFD

 Configure BFD for OSPF between R2 and R4 so that if there is a failure of the link between them, they begin reconvergence in less than one second.

Configuration

Note: BFD is not supported on the current releases of the XRv platform.

```
R2:
interface GigabitEthernet1.24
ip ospf bfd
bfd interval 250 min_rx 250 multiplier 3

R4:
interface GigabitEthernet1.24
ip ospf bfd
bfd interval 250 min_rx 250 multiplier 3
```

Verification

R2 and R4 are BFD adjacent, and will detect a failure in less than one second.

```
R2#show bfd neighbors detail

IPv4 Sessions

NeighAddr

LD/RD

RH/RS

State

Int

20.2.4.4

4097/4097

Up

Up

Gi1.24

Session state is UP and using echo function with 250 ms interval.

Session Host: Software

OurAddr: 20.2.4.2

Handle: 1

Local Diag: 0, Demand mode: 0, Poll bit: 0

MinTxInt: 1000000, MinRxInt: 1000000, Multiplier: 3
```

```
Received MinRxInt: 1000000, Received Multiplier: 3
Holddown (hits): 0(0), Hello (hits): 1000(21)
Rx Count: 17, Rx Interval (ms) min/max/avg: 1/992/799 last: 713 ms ago
Tx Count: 22, Tx Interval (ms) min/max/avg: 1/971/825 last: 201 ms ago
Elapsed time watermarks: 0 0 (last: 0) Registered protocols: OSPF CEF
Uptime: 00:00:13
Last packet: Version: 1
 - Diagnostic: 0
 - Demand bit: 0
 State bit: Up
 Poll bit: 0
 - Final bit: 0
 C bit: 0
 Multiplier: 3
 - Length: 24
 My Discr.: 4097
 - Your Discr.: 4097
 - Min rx interval: 1000000 Min Echo interval: 250000
 Min tx interval: 1000000
R4#show bfd neighbors detail
IPv4 Sessions
NeighAddr
 LD/RD
 RH/RS
 State
 4097/4097
 Gi1.24
Session state is UP and using echo function with 250 ms interval.
Session Host: Software
OurAddr: 20.2.4.4
Handle: 1
Local Diag: 0, Demand mode: 0, Poll bit: 0
MinTxInt: 1000000, MinRxInt: 1000000, Multiplier: 3
Received MinRxInt: 1000000, Received Multiplier: 3
Holddown (hits): 0(0), Hello (hits): 1000(125)
Rx Count: 124, Rx Interval (ms) min/max/avg: 1/1001/867 last: 684 ms ago
Tx Count: 127, Tx Interval (ms) min/max/avg: 1/1001/849 last: 405 ms ago
Elapsed time watermarks: 0 0 (last: 0) Registered protocols: OSPF CEF
Uptime: 00:01:47
Last packet: Version: 1
 - Diagnostic: 0
 State bit: Up
 - Demand bit: 0
 Poll bit: 0
 - Final bit: 0
 C bit: 0
 Multiplier: 3
 - Length: 24
 My Discr.: 4097
 - Your Discr.: 4097
 Min tx interval: 1000000
 - Min rx interval: 1000000 Min Echo interval: 250000
```

timestamps on the logs indicating reconvergence within 1 second.

```
R4#debug bfd event
BFD event debugging is on
R2#conf t
Enter configuration commands, one per line. End with CNTL/Z.R2(config)#interface GigabitEthernet1.24
R2(config-subif)#shutdown
R2(config-subif)#end
R2#*Apr 19 20:32:20: %OSPF-5-ADJCHG: Process 1,
Nbr 4.4.4.4 on GigabitEthernet1.24 from FULL to DOWN, Neighbor Down: Interface down or detached
R4#
*Apr 19 20:32:21: BFD-DEBUG Event: V1 FSM ld:4097 handle:1 event:ECHO FAILURE
state:UP (0) *Apr 19 20:32:21: BFD-DEBUG EVENT: bfd_session_destroyed, proc:OSPF
, handle:1 act *Apr 19 20:32:21: %OSPF-5-ADJCHG: Process 1,
Nbr 2.2.2.2 on GigabitEthernet1.24 from FULL to DOWN, Neighbor Down: BFD node down
R4#
*Apr 19 20:32:21: BFD-DEBUG Event: notify client(CEF) IP:20.2.4.2, ld:4097, handle:1, event:DOWN, cp independent fai
*Apr 19 20:32:21: BFD-DEBUG Event: notify client(OSPF) IP:20.2.4.2, ld:4097, handle:1, event:DOWN, cp independent fa
*Apr 19 20:32:21: BFD-DEBUG Event: notify client(CEF) IP:20.2.4.2, ld:4097, handle:1, event:DOWN, cp independent fai
```

Traffic between R1 and XR2 now uses the link between R2 and R3.

```
R1#traceroute 20.20.20.20

Type escape sequence to abort.

Tracing the route to 20.20.20.20

VRF info: (vrf in name/id, vrf out name/id)

1 10.1.2.2 4 msec 1 msec 2 20.2.3.3 1 msec 1 msec 1 msec

3 20.3.4.4 2 msec 1 msec 4 msec

4 20.4.5.5 10 msec 8 msec 10 msec

5 20.5.19.19 9 msec 13 msec 13 msec

6 10.19.20.20 13 msec * 4 msec
```

Note: previous to the failure, the traceroute output took the following path:

```
R1#traceroute 20.20.20.20

Type escape sequence to abort.

Tracing the route to 20.20.20.20

VRF info: (vrf in name/id, vrf out name/id)

1 10.1.2.2 1 msec 2 msec 1 msec
```

2 20.2.4.4 1 msec 1 msec 1 msec 3 20.4.5.5 2 msec 1 msec 5 msec 4 20.5.19.19 10 msec 12 msec 13 msec 5 10.19.20.20 62 msec * 3 msec

Accordingly, XR2 also follows the new path via R3:

```
RP/0/0/CPU0:XR2#traceroute 1.1.1.1

Sun Apr 19 20:20:36.431 UTC

Type escape sequence to abort.

Tracing the route to 1.1.1.1

1 10.19.20.19 0 msec 0 msec 0 msec
2 20.5.19.5 0 msec 0 msec 0 msec
3 20.5.6.6 0 msec 0 msec 0 msec 4 20.3.6.3 0 msec 0 msec

5 20.2.3.2 0 msec 0 msec 0 msec
6 10.1.2.1 0 msec * 0 msec
```

OSPFv2 Authentication

- Configure clear text OSPF Authentication between R6 and XR1 using the password "INECLEAR".
- Configure MD5 OSPF Authentication between R5 and XR1 using the password "INEMD5".

Configuration

```
R5:
interface GigabitEthernet1.519
 ip ospf authentication message-digest
 ip ospf message-digest-key 1 md5 INEMD5
R6:
interface GigabitEthernet1.619
 ip ospf authentication
 ip ospf authentication-key INECLEAR
XR1:
router ospf 1
 area 0
  interface GigabitEthernet0/0/0/0.519
 authentication message-digest
 message-digest-key 1 md5 INEMD5
  interface GigabitEthernet0/0/0/0.619
 authentication-key INECLEAR
 authentication
```

Verification

R5 and XR1 have MD5 authentication enabled using Key ID 1, and are adjacent with each other.

```
R5#show ip ospf interface GigabitEthernet1.519
GigabitEthernet1.519 is up, line protocol is up
  Internet Address 20.5.19.5/24, Area 0, Attached via Network Statement
  Process ID 1, Router ID 5.5.5.5, Network Type POINT_TO_POINT, Cost: 1
  Topology-MTID
 Cost Disabled
 Shutdown
 Topology Name
 1
 Base
 no
 no
  Transmit Delay is 1 sec, State POINT_TO_POINT, BFD enabled
  Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 oob-resync timeout 40
 Hello due in 00:00:06
  Supports Link-local Signaling (LLS)
  Cisco NSF helper support enabled
  IETF NSF helper support enabled
  Can be protected by per-prefix Loop-Free FastReroute
  Can be used for per-prefix Loop-Free FastReroute repair paths
  Index 3/3, flood queue length 0
  Next 0x0(0)/0x0(0)
  Last flood scan length is 1, maximum is 2
  Last flood scan time is 0 msec, maximum is 1 msec
  Neighbor Count is 1, Adjacent neighbor count is 1 Adjacent with neighbor 19.19.19.19
  Suppress hello for 0 neighbor(s) Cryptographic authentication enabled
Youngest key id is 1
RP/0/0/CPU0:XR1#show ospf interface GigabitEthernet0/0/0/0.519
Sun Apr 19 20:44:49.371 UTC
GigabitEthernet0/0/0/0.519 is up, line protocol is up
  Internet Address 20.5.19.19/24, Area 0
  Process ID 1, Router ID 19.19.19.19, Network Type POINT_TO_POINT, Cost: 1
  Transmit Delay is 1 sec, State POINT_TO_POINT, MTU 1500, MaxPktSz 1500
  Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 Hello due in 00:00:01:093
  Index 2/2, flood queue length 0
  Next 0(0)/0(0)
  Last flood scan length is 1, maximum is 3
  Last flood scan time is 0 msec, maximum is 0 msec
  LS Ack List: current length 0, high water mark 16
  Neighbor Count is 1, Adjacent neighbor count is 1 Adjacent with neighbor 5.5.5
```

```
Youngest key id is 1

Multi-area interface Count is 0

RP/0/0/CPU0:XR1#debug ospf 1 packet GigabitEthernet0/0/0/0.519

Sun Apr 19 20:49:06.944 UTCRP/0/0/CPU0:Apr 19 20:49:29.942 : ospf[1014]:Send: HLO 1:48 rid:19.19.19.19

aut:2 auk: from 20.5.19.19 to 224.0.0.5 on GigabitEthernet0/0/0/0.519

, vrf default vrfid 0x60000000RP/0/0/CPU0:Apr 19 20:49:32.162 : ospf[1014]:Recv: HLO 1:48 rid:5.5.5.5

aut:2 auk: from 20.5.19.5 to 224.0.0.5 on GigabitEthernet0/0/0/0.519

, vrf default vrfid 0x60000000
```

R6 and XR1 have use clear text authentication and are adjacent with each other.

```
R6#show ip ospf interface GigabitEthernet1.619
GigabitEthernet1.619 is up, line protocol is up
  Internet Address 20.6.19.6/24, Area 0, Attached via Network Statement
  Process ID 1, Router ID 6.6.6.6, Network Type BROADCAST, Cost: 100
  Topology-MTID Cost Disabled Shutdown
 Topology Name
 0
 100
 nο
 nο
 Base
  Transmit Delay is 1 sec, State BDR, Priority 1
  Designated Router (ID) 19.19.19.19, Interface address 20.6.19.19
  Backup Designated router (ID) 6.6.6.6, Interface address 20.6.19.6
  Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 oob-resync timeout 40
 Hello due in 00:00:06
  Supports Link-local Signaling (LLS)
  Cisco NSF helper support enabled
  IETF NSF helper support enabled
  Can be protected by per-prefix Loop-Free FastReroute
  Can be used for per-prefix Loop-Free FastReroute repair paths
  Index 4/4, flood queue length 0
  Next 0x0(0)/0x0(0)
  Last flood scan length is 1, maximum is 2
  Last flood scan time is 0 msec, maximum is 1 msec
  Neighbor Count is 1, Adjacent neighbor count is 1
Adjacent with neighbor 19.19.19.19 (Designated Router)
  Suppress hello for 0 neighbor(s) Simple password authentication enabled
RP/0/0/CPU0:XR1#show ospf interface GigabitEthernet0/0/0/0.619
Sun Apr 19 20:46:18.715 UTC
GigabitEthernet0/0/0/0.619 is up, line protocol is up
  Internet Address 20.6.19.19/24, Area 0
  Process ID 1, Router ID 19.19.19.19, Network Type BROADCAST, Cost: 100
  Transmit Delay is 1 sec, State DR, Priority 1, MTU 1500, MaxPktSz 1500
  Designated Router (ID) 19.19.19.19, Interface address 20.6.19.19
```

```
Backup Designated router (ID) 6.6.6.6, Interface address 20.6.19.6
  Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 Hello due in 00:00:07:113
  Index 3/3, flood queue length 0
  Next 0(0)/0(0)
  Last flood scan length is 1, maximum is 3
  Last flood scan time is 0 msec, maximum is 0 msec
  LS Ack List: current length 0, high water mark 6
  Neighbor Count is 1, Adjacent neighbor count is 1
Adjacent with neighbor 6.6.6.6 (Backup Designated Router)
  Suppress hello for 0 neighbor(s) Clear text authentication enabled
  Multi-area interface Count is 0
RP/0/0/CPU0:XR1#debug ospf 1 packet GigabitEthernet0/0/0/0.619
Sun Apr 19 20:47:28.721 UTC
RP/0/0/CPU0:Apr 19 20:48:01.358 : ospf[1014]:Send: HLO 1:48 rid:19.19.19.19
aut:1 auk:INECLEAR^?^?? from 20.6.19.19 to 224.0.0.5 on GigabitEthernet0/0/0/0.619
, vrf default vrfid 0x60000000RP/0/0/CPU0:Apr 19 20:48:01.688 : ospf[1014]: Recv: HLO 1:48 rid:6.6.6.6
aut:1 auk: from 20.6.19.6 to 224.0.0.5 on GigabitEthernet0/0/0/0.619
, vrf default vrfid 0x60000000
```

OSPFv3

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named IPv6, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv6 Diagram in order to complete this task.

- Using the Base IPv6 Diagram, configure OSPFv3 Area 0 on all interfaces of all devices.
- Statically set the OSPF Router IDs of all devices to be Y.Y.Y.Y, where Y is the router number.

Configuration

```
R1:
ipv6 unicast-routing
!
ipv6 router ospf 1
router-id 1.1.1.1
!
interface Loopback0
ipv6 ospf 1 area 0
!
interface GigabitEthernet1.12
ipv6 ospf 1 area 0

R2:
ipv6 unicast-routing
!
ipv6 router ospf 1
router-id 2.2.2.2
!
interface Loopback0
ipv6 ospf 1 area 0
!
```

```
interface GigabitEthernet1.23
ipv6 ospf 1 area 0
interface GigabitEthernet1.24
ipv6 ospf 1 area 0
interface GigabitEthernet1.12
ipv6 ospf 1 area 0
R3:
ipv6 unicast-routing
ipv6 router ospf 1
router-id 3.3.3.3
interface Loopback0
ipv6 ospf 1 area 0
interface GigabitEthernet1.23
ipv6 ospf 1 area 0
interface GigabitEthernet1.34
ipv6 ospf 1 area 0
interface GigabitEthernet1.36
ipv6 ospf 1 area 0
R4:
ipv6 unicast-routing
ipv6 router ospf 1
router-id 4.4.4.4
interface Loopback0
ipv6 ospf 1 area 0
interface GigabitEthernet1.24
ipv6 ospf 1 area 0
interface GigabitEthernet1.34
ipv6 ospf 1 area 0
interface GigabitEthernet1.45
 ipv6 ospf 1 area 0
```

```
interface GigabitEthernet1.46
ipv6 ospf 1 area 0
R5:
ipv6 unicast-routing
ipv6 router ospf 1
router-id 5.5.5.5
interface Loopback0
ipv6 ospf 1 area 0
interface GigabitEthernet1.45
ipv6 ospf 1 area 0
interface GigabitEthernet1.56
ipv6 ospf 1 area 0
interface GigabitEthernet1.519
ipv6 ospf 1 area 0
R6:
ipv6 unicast-routing
ipv6 router ospf 1
router-id 6.6.6.6
interface Loopback0
ipv6 ospf 1 area 0
interface GigabitEthernet1.36
ipv6 ospf 1 area 0
interface GigabitEthernet1.46
ipv6 ospf 1 area 0
interface GigabitEthernet1.56
ipv6 ospf 1 area 0
interface GigabitEthernet1.619
ipv6 ospf 1 area 0
```

```
XR1:
router ospfv3 1
router-id 19.19.19.19
 area 0
  interface Loopback0
  interface GigabitEthernet0/0/0/0.519
  interface GigabitEthernet0/0/0/0.619
  interface GigabitEthernet0/0/0/0.1920
XR2:
router ospfv3 1
router-id 20.20.20.20
  interface Loopback0
  interface GigabitEthernet0/0/0/0.1920
```

Verification

Even though it is used to route IPv6 traffic, OSPFv3 uses an IPv4 formatted Router-ID. If there is not an interface in the up/up state with an IPv4 address assigned to it, the OSPFv3 process cannot assign a Router-ID, and cannot start, as seen below. The fix for this is to manually define a Router-ID in the 32-bit dotted decimal format under the OSPFv3 process, similar to OSPFv2.

```
R1(config)# ipv6 unicast-routing
R1(config)# !
R1(config)# interface Loopback0
R1(config-if)# ipv6 ospf 1 area 0

%OSPFv3-4-NORTRID: Process OSPFv3-1-IPv6 could not pick a router-id, please configure manually

RP/0/0/CPU0:XR1(config)# router ospfv3 1
RP/0/0/CPU0:XR1(config-ospfv3)# area 0
RP/0/0/CPU0:XR1(config-ospfv3-ar)# interface Loopback0
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)# !
```

```
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)#
 interface GigabitEthernet0/0/0/0.519
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)#
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)#
 interface GigabitEthernet0/0/0/0.619
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)#
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)#
 interface GigabitEthernet0/0/0/0.1920
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)#
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)#
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)#commit
Sun Apr 19 22:46:09.003 UTC
RP/0/0/CPU0:Apr 19 22:46:09.123 : ospfv3[1024]: %ROUTING-OSPFv3-5-HA_NOTICE_START : Starting OSPFv3
RP/0/0/CPU0:Apr 19 22:46:09.393 : ospfv3[1024]: %ROUTING-OSPFv3-5-HA_NOTICE : Process 1: OSPFv3 process in tializati
RP/0/0/CPU0: Apr 19 22:46:09.423 : ospfv3[1024]: %ROUTING-OSPFv3-5-HA_NOTICE : Process 1: Signaled PROC_AVA LABLE
RP/0/0/CPU0: Apr 19 22:46:13.242 : config[65709]: %MGBL-CONFIG-6-DB_COMMIT : Configuration committed by user 'admin'.
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)#
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)#end
RP/0/0/CPU0:Apr 19 22:46:22.402 : config[65709]: %MGBL-SYS-5-CONFIG_I : Configured from console by admin
RP/0/0/CPU0:XR1#RP/0/0/CPU0:Apr 19 22:46:23.112 :
ospfv3[1024]: %ROUTING-OSPFv3-4-NORTRID: OSPFv3 process 1 could not pick a router-id, please configure manually
RP/0/0/CPU0:XR1#conf t
Sun Apr 19 22:48:24.533 UTC
RP/0/0/CPU0:XR1(config)# router ospfv3 1RP/0/0/CPU0:XR1(config-ospfv3)#router-id 19.19.19.19
RP/0/0/CPU0:XR1(config-ospfv3)#commit
Sun Apr 19 22:48:28.003 UTC
RP/0/0/CPU0:Apr 19 22:48:28.183 : config[65709]: %MGBL-CONFIG-6-DB_COMMIT : Configuration committed by user 'admin'.
RP/0/0/CPU0:XR1(config-ospfv3)#eRP/0/0/CPU0:Apr 19 22:48:28.713 :
ospfv3[1024]: %ROUTING-OSPFv3-5-ADJCHG: Process 1, Nbr 5.5.5.5 on GigabitEthernet0/0/0/0.519 from LOADING
RP/0/0/CPU0:XR1(config-ospfv3)#eRP/0/0/CPU0:Apr 19 22:48:28.713 :
ospfv3[1024]: %ROUTING-OSPFv3-5-ADJCHG: Process 1, Nbr 6.6.6.6 on GigabitEthernet0/0/0/0.619 from LOADING to FULL
 RP/0/0/CPU0:XR1(config-ospfv3)#eRP/0/0/CPU0:Apr 19 22:48:28.713 :
ospfv3[1024]: %ROUTING-OSPFv3-5-ADJCHG: Process 1, Nbr 20.20.20.20 on GigabitEthernet0/0/0/0.1920 from LOADING to F
```

All routers should have OSPFv3 adjacencies with their directly connected neighbors.

```
R6#show ipv6 ospf neighbor
 OSPFv3 Router with ID (6.6.6.6) (Process ID 1)
Neighbor ID
 Pri State
 Dead Time Interface ID
 Interface
19.19.19.19
 1 FULL/BDR
 00:00:31
 8
 GigabitEthernet1.619
5.5.5.5
 1 FULL/BDR
 00:00:33 12
 GigabitEthernet1.56
4.4.4.4
 1 FULL/BDR
 00:00:38
 14
 GigabitEthernet1.46
3.3.3.3
 FULL/BDR
 00:00:32
 13
 GigabitEthernet1.36
```

RP/0/0/CPU0:XR1#show ospfv3 neighbor Sun Apr 19 23:05:06.015 UTC Neighbors for OSPFv3 1 Neighbor ID Pri State Dead Time Interface ID Interface 20.20.20.20 1 FULL/BDR 00:00:35 GigabitEthernet0/0/0/0.1920 Neighbor is up for 00:02:55 GigabitEthernet0/0/0/0.519 5.5.5.5 1 FULL/BDR 00:00:33 13 Neighbor is up for 00:07:38 6.6.6.6 1 FULL/DR 00:00:33 GigabitEthernet0/0/0/0.619 14 Neighbor is up for 00:03:46 Total neighbor count: 3

Since there is only one OSPFv3 area, the database should be identical at all places throughout the topology.

```
R6#show ipv6 ospf database
 OSPFv3 Router with ID (6.6.6.6) (Process ID 1)
 Router Link States (Area 0)
ADV Router
 Seq#
 Fragment ID Link count Bits
 Age
 479
1.1.1.1
 0x80000002 0
 None
2.2.2.2
 0x80000004 0
 468
 None
3.3.3.3
 458
 0x80000004 0
 3
 None
4.4.4.4
 458
 0x80000004 0
 None
5.5.5.5
 446
 0x80000004 0
 None
6.6.6.6
 253
 0x80000003 0
 None
19.19.19.19
 198
 0x80000004 0
 None
20.20.20.20
 199
 0x80000002 0
 None
 Net Link States (Area 0)
ADV Router
 Link ID Rtr count
 Age
 Seq#
 0x80000001 13
2.2.2.2
 478
3.3.3.3
 472
 0x80000001 11
4.4.4.4
 468
 0x80000001 11
4.4.4.4
 0x80000001 12
 468
5.5.5.5
 0x80000001 11
 464
 2
6.6.6.6
 457
 0x80000001 11
 2
```

6.6.6.6	457	0x80000001	12	2
6.6.6.6	457	0x80000001	13	2
6.6.6.6	253	0x80000001	14	2
19.19.19.19	447	0x80000001	7	2
19.19.19.19	198	0x80000001	9	2

Link (Type-8) Link States (Area 0)

ADV Router	Age	Seq#	Link ID	Interface
6.6.6.6	497	0x80000001	14	Gi1.619
19.19.19.19	256	0x8000001	8	Gi1.619
5.5.5.5	503	0x8000001	12	Gi1.56
6.6.6.6	497	0x8000001	13	Gi1.56
4.4.4.4	507	0x8000001	14	Gi1.46
6.6.6.6	497	0x8000001	12	Gi1.46
3.3.3.3	512	0x8000001	13	Gi1.36
6.6.6.6	497	0x80000001	11	Gi1.36

Intra Area Prefix Link States (Area 0)

ADV Router	Age	Seq#	Link ID	Ref-lstype	Ref-LSID
1.1.1.1	479	0x80000003	0	0x2001	0
2.2.2.2	468	0x80000005	0	0x2001	0
2.2.2.2	478	0x80000001	13312	0x2002	13
3.3.3.3	458	0x80000005	0	0x2001	0
3.3.3.3	472	0x80000001	11264	0x2002	11
4.4.4.4	458	0x80000005	0	0x2001	0
4.4.4.4	468	0x80000001	11264	0x2002	11
4.4.4.4	468	0x80000001	12288	0x2002	12
5.5.5.5	446	0x80000005	0	0x2001	0
5.5.5.5	464	0x80000001	11264	0x2002	11
6.6.6.6	253	0x80000004	0	0x2001	0
6.6.6.6	457	0x80000001	11264	0x2002	11
6.6.6.6	457	0x80000001	12288	0x2002	12
6.6.6.6	457	0x80000001	13312	0x2002	13
6.6.6.6	253	0x80000001	14336	0x2002	14
19.19.19.19	198	0x80000006	0	0x2001	0
19.19.19.19	447	0x80000001	7168	0x2002	7
19.19.19.19	198	0x80000001	9216	0x2002	9
20.20.20.20	198	0x80000003	0	0x2001	0

RP/0/0/CPU0:XR1#show ospfv3 database

Sun Apr 19 23:06:25.649 UTC

Router Link States (Area 0)

ADV Router	Age	Seq#	Fragment ID	Link count	Bits
1.1.1.1	533	0x80000002	0	1	None
2.2.2.2	523	0x80000004	0	3	None
3.3.3.3	512	0x80000004	0	3	None
4.4.4.4	511	0x80000004	0	4	None
5.5.5.5	498	0x80000004	0	3	None
6.6.6.6	306	0x80000003	0	4	None
19.19.19.19	249	0x80000004	0	3	None
20.20.20.20	250	0x80000002	0	1	None

Net Link States (Area 0)

ADV Router	Age	Seq#	Link ID	Rtr count
2.2.2.2	532	0x80000001	13	2
3.3.3.3	528	0x80000001	11	2
4.4.4.4	521	0x80000001	11	2
4.4.4.4	521	0x80000001	12	2
5.5.5.5	515	0x80000001	11	2
6.6.6.6	511	0x80000001	11	2
6.6.6.6	511	0x8000001	12	2
6.6.6.6	511	0x80000001	13	2
6.6.6.6	306	0x80000001	14	2
19.19.19.19	498	0x80000001	7	2
19.19.19.19	249	0x80000001	9	2

Link (Type-8) Link States (Area 0)

ADV Router	Age	Seq#	Link ID	Interface
19.19.19.19	301	0x80000001	9	Gi0/0/0/0.1920
20.20.20.20	255	0x80000001	7	Gi0/0/0/0.1920
5.5.5.5	555	0x80000001	13	Gi0/0/0/0.519
19.19.19.19	538	0x80000001	7	Gi0/0/0/0.519
6.6.6.6	550	0x80000001	14	Gi0/0/0/0.619
19.19.19.19	308	0x8000001	8	Gi0/0/0/0.619

Intra Area Prefix Link States (Area 0)

ADV Router	Age	Seq#	Link ID	Ref-lstype	Ref-LSID
1.1.1.1	533	0x80000003	0	0x2001	0
2.2.2.2	523	0x80000005	0	0x2001	0
2.2.2.2	532	0x80000001	13312	0x2002	13
3.3.3.3	512	0x80000005	0	0x2001	0
3.3.3.3	528	0x80000001	11264	0x2002	11

	4.4.4.4	511	0x80000005	0	0x2001	0
	4.4.4.4	521	0x80000001	11264	0x2002	11
	4.4.4.4	521	0x80000001	12288	0x2002	12
	5.5.5.5	498	0x80000005	0	0x2001	0
	5.5.5.5	515	0x80000001	11264	0x2002	11
	6.6.6.6	306	0x80000004 (0	0x2001	0
	6.6.6.6	511	0x80000001	11264	0x2002	11
	6.6.6.6	511	0x80000001	12288	0x2002	12
	6.6.6.6	511	0x80000001	13312	0x2002	13
	6.6.6.6	306	0x80000001	14336	0x2002	14
	19.19.19.19	249	0x80000006 (0	0x2001	0
	19.19.19.19	498	0x80000001	7168	0x2002	7
	19.19.19.19	249	0x80000001	9216	0x2002	9
	20.20.20.20	250	0x80000003	0	0x2001	0
L						

All devices should have all IPv6 routes installed.

```
R6#show ipv6 route ospf
IPv6 Routing Table - default - 25 entries
Codes: C - Connected, L - Local, S - Static, U - Per-user Static route
 B - BGP, R - RIP, H - NHRP, I1 - ISIS L1
 I2 - ISIS L2, IA - ISIS interarea, IS - ISIS summary, D - EIGRP
 EX - EIGRP external, ND - ND Default, NDp - ND Prefix, DCE - Destination
 NDr - Redirect, O - OSPF Intra, OI - OSPF Inter, OE1 - OSPF ext 1
 OE2 - OSPF ext 2, ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 la - LISP alt, lr - LISP site-registrations, ld - LISP dyn-eid
 a - Application
 2001::1:1:1:1/128 [110/3]
 via FE80::250:56FF:FE9E:6E6A, GigabitEthernet1.36
 via FE80::250:56FF:FE9E:1302, GigabitEthernet1.46
  2001::2:2:2:2/128 [110/2]
 via FE80::250:56FF:FE9E:6E6A, GigabitEthernet1.36
 via FE80::250:56FF:FE9E:1302, GigabitEthernet1.46
 2001::3:3:3:3/128 [110/1]
 via FE80::250:56FF:FE9E:6E6A, GigabitEthernet1.36
 2001::4:4:4:4/128 [110/1]
 via FE80::250:56FF:FE9E:1302, GigabitEthernet1.46
 2001::5:5:5:5/128 [110/1]
 via FE80::250:56FF:FE9E:962, GigabitEthernet1.56
 2001::19:19:19:19/128 [110/1]
 via FE80::250:56FF:FE9E:59FE, GigabitEthernet1.619
 2001::20:20:20:20/128 [110/2]
 via FE80::250:56FF:FE9E:59FE, GigabitEthernet1.619
 2001:10:1:2::/64 [110/3]
```

```
via FE80::250:56FF:FE9E:1302, GigabitEthernet1.46
 via FE80::250:56FF:FE9E:6E6A, GigabitEthernet1.36
  2001:10:19:20::/64 [110/2]
 via FE80::250:56FF:FE9E:59FE, GigabitEthernet1.619
  2001:20:2:3::/64 [110/2]
 via FE80::250:56FF:FE9E:6E6A, GigabitEthernet1.36
  2001:20:2:4::/64 [110/2]
 via FE80::250:56FF:FE9E:1302, GigabitEthernet1.46
0 2001:20:3:4::/64 [110/2]
 via FE80::250:56FF:FE9E:6E6A, GigabitEthernet1.36
 via FE80::250:56FF:FE9E:1302, GigabitEthernet1.46
  2001:20:4:2::/64 [110/2]
 via FE80::250:56FF:FE9E:1302, GigabitEthernet1.46
  2001:20:4:5::/64 [110/2]
 via FE80::250:56FF:FE9E:1302, GigabitEthernet1.46
 via FE80::250:56FF:FE9E:962, GigabitEthernet1.56
0 2001:20:5:19::/64 [110/2]
 via FE80::250:56FF:FE9E:962, GigabitEthernet1.56
 via FE80::250:56FF:FE9E:59FE, GigabitEthernet1.619
RP/0/0/CPU0:XR1#show route ipv6 ospf
Sun Apr 19 23:07:27.005 UTC
 2001::1:1:1:1/128
Ω
 [110/4] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
 [110/4] via fe80::250:56ff:fe9e:962, 00:06:06, GigabitEthernet0/0/0/0.519
 2001::2:2:2:2/128
0
 [110/3] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
 [110/3] via fe80::250:56ff:fe9e:962, 00:06:06, GigabitEthernet0/0/0/0.519
 2001::3:3:3:3/128
Ω
 [110/2] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
Ω
 2001::4:4:4:4/128
 [110/2] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
 [110/2] via fe80::250:56ff:fe9e:962, 00:06:06, GigabitEthernet0/0/0/0.519
 2001::5:5:5:5/128
0
 [110/1] via fe80::250:56ff:fe9e:962, 00:09:18, GigabitEthernet0/0/0/0.519
Ω
 2001::6:6:6:6/128
 [110/1] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
 2001::20:20:20:20/128
 [110/1] via fe80::250:56ff:fe9e:27ac, 00:05:10, GigabitEthernet0/0/0/0.1920
 2001:10:1:2::/64
 [110/4] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
 [110/4] via fe80::250:56ff:fe9e:962, 00:06:06, GigabitEthernet0/0/0/0.519
0
 2001:20:2:3::/64
 [110/3] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
0
 2001:20:2:4::/64
```

```
[110/3] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
 [110/3] via fe80::250:56ff:fe9e:962, 00:06:06, GigabitEthernet0/0/0/0.519
 2001:20:3:4::/64
 [110/3] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
 [110/3] via fe80::250:56ff:fe9e:962, 00:06:06, GigabitEthernet0/0/0/0.519
 2001:20:3:6::/64
 [110/2] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
 2001:20:4:2::/64
 [110/3] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
 [110/3] via fe80::250:56ff:fe9e:962, 00:06:06, GigabitEthernet0/0/0/0.519
 2001:20:4:5::/64
Ω
 [110/2] via fe80::250:56ff:fe9e:962, 00:09:18, GigabitEthernet0/0/0/0.519
 [110/2] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
 2001:20:5:6::/64
 [110/2] via fe80::250:56ff:fe9e:5cec, 00:06:06, GigabitEthernet0/0/0/0.619
 [110/2] via fe80::250:56ff:fe9e:962, 00:06:06, GigabitEthernet0/0/0/0.519
```

All devices should have full IP reachability to each other.

```
R1#ping 2001::20:20:20
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001::20:20:20:20, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 19/20/23 ms
R1#traceroute 2001::20:20:20
Type escape sequence to abort.
Tracing the route to 2001::20:20:20
  1 2001:10:1:2::2 16 msec 2 msec 1 msec
  2 2001:20:2:4::4 2 msec 2 msec 1 msec
  3 2001:20:4:5::5 14 msec 15 msec 14 msec
  4 2001:20:5:19::19 23 msec 6 msec 14 msec
  5 2001::20:20:20:20 107 msec 18 msec 20 msec
RP/0/0/CPU0:XR2#ping 2001::1:1:1:1
Sun Apr 19 23:09:35.697 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001::1:1:1:1, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 9/15/19 ms
RP/0/0/CPU0:XR2#traceroute 2001::1:1:1:1
```

Sun Apr 19 23:09:13.728 UTC

Type escape sequence to abort.

Tracing the route to 2001::1:1:1:1

- 1 2001:10:19:20::19 19 msec 9 msec 9 msec
- 2 2001:20:5:19::5 9 msec 9 msec 9 msec
- 3 2001:20:4:5::4 9 msec 9 msec 9 msec
- 4 2001:20:4:2::2 9 msec 9 msec 9 msec
- 5 2001:10:1:2::12 9 msec 19 msec 9 msec

OSPFv3 Network Types

• Change the OSPF Network Type of the link between R5 and XR1 to Point-to-Point.

Configuration

```
R5:
interface GigabitEthernet1.519
ipv6 ospf network point-to-point

XR1:
router ospfv3 1
area 0
interface GigabitEthernet0/0/0/0.519
network point-to-point
!
!!
```

Verification

XR1 now runs OSPF Network Type Point-to-Point on the Ethernet link to R5, while still running the default Network Type Broadcast on the Ethernet link to R6.

```
RP/0/0/CPU0:XR1#show ospfv3 interface | include "line protocol|Network Type"

Tue Apr 21 21:52:55.944 UTC

GigabitEthernet0/0/0/0.519 is up, line protocol is up Network Type POINT_TO_POINT, Cost: 1

GigabitEthernet0/0/0/0.619 is up, line protocol is up Network Type BROADCAST, Cost: 1

GigabitEthernet0/0/0/0.1920 is up, line protocol is up

Network Type BROADCAST, Cost: 1

Loopback0 is up, line protocol is up

Network Type LOOPBACK, Cost: 0
```

Like in OSPFv2, changing Ethernet links that connect only two routers together to Network Type Point-to-Point removes the need for the Network LSA (LSA Type 2) that is generated by the Designated Router. This both simplifies the SPF lookup in the database and makes the size of the database smaller. As seen below, a Network LSA is generated for all Ethernet links with the exception of the link between R5 and XR1.

RP/0/0/CPU0:XR1#show ospfv3 database							
Tue Apr 21 2	1:53:53.700 1	UTC					
(OSPFv3 Route:	r with ID (19.3	19.19.19) (F	Process ID 1)			
1	Router Link :	States (Area 0)				
ADV Router	Age	Seq#	Fragment II	Link count	Bits		
1.1.1.1	151	0x80000002	0	1	None		
2.2.2.2	137	0x80000004	0	3	None		
3.3.3.3	118	0x80000004	0	3	None		
4.4.4.4	78	0x80000004	0	4	None		
5.5.5.5	60	0x80000006	0	3	None		
6.6.6.6	76	0x80000003	0	4	None		
19.19.19.19	68	0x8000005f	0	3	None		
20.20.20.20	1938	0x80000055	0	1	None		
1	Net Link Sta	tes (Area 0)					
ADV Router	Age	Seq#	Link ID	Rtr count			
2.2.2.2	150	0x80000001	13	2			
3.3.3.3	147	0x80000001	11	2			
3.3.3.3	118	0x80000001	13	2			
4.4.4.4	136	0x80000001	11	2			
4.4.4.4	136	0x80000001	12	2			
4.4.4.4	123	0x80000001	13	2			
6.6.6.6	76	0x80000001	12	2			
6.6.6.6	76	0x80000001	13	2			
19.19.19.19	115	0x80000001	8	2			
19.19.19.19	1775	0x80000054	9	2			
1	Link (Type-8) Link States	(Area 0)				
ADV Router	Age	Seq#	Link ID	Interface			
19.19.19.19	1775	0x80000054	9	Gi0/0/0/0.192	20		
20.20.20.20	1938	0x80000054	7	Gi0/0/0/0.192	20		
5.5.5.5	121	0x80000001	13	Gi0/0/0/0.519	9		
19.19.19.19	68	0x80000055	7	Gi0/0/0/0.519			

6.6.6.6	116	0x80000001	14	Gi0/0/0/0.6	19	
19.19.19.19	1775	0x80000054	8	Gi0/0/0/0.6	19	
I	ntra Area P	refix Link Stat	tes (Area	0)		
ADV Router	Age	Seq#	Link ID	Ref-lstype	Ref-LSID	
1.1.1.1	151	0x80000003	0	0x2001	0	
2.2.2.2	137	0x80000005	0	0x2001	0	
2.2.2.2	150	0x8000001	13312	0x2002	13	
3.3.3.3	118	0x80000005	0	0x2001	0	
3.3.3.3	147	0x80000001	11264	0x2002	11	
3.3.3.3	118	0x80000001	13312	0x2002	13	
4.4.4.4	78	0x80000005	0	0x2001	0	
4.4.4.4	136	0x80000001	11264	0x2002	11	
4.4.4.4	136	0x80000001	12288	0x2002	12	
4.4.4.4	123	0x80000001	13312	0x2002	13	
5.5.5.5	77	0x80000002	0	0x2001	0	
6.6.6.6	76	0x80000002	0	0x2001	0	
6.6.6.6	76	0x8000001	12288	0x2002	12	
6.6.6.6	76	0x8000001	13312	0x2002	13	
19.19.19.19	69	0x80000060	0	0x2001	0	
19.19.19.19	115	0x8000001	8192	0x2002	8	
19.19.19.19	1775	0x80000054	9216	0x2002	9	
20.20.20.20	1938	0x80000056	0	0x2001	0	

XR1 continues generating a Network LSA for the Broadcast or Non- Broadcast Network Type links on which it is the DR.

```
RP/0/0/CPU0:XR1#show ospfv3 database network adv-router 19.19.19.19

Tue Apr 21 21:54:34.157 UTC

OSPFv3 Router with ID (19.19.19.19) (Process ID 1)

Net Link States (Area 0)

LS age: 155
Options: (V6-Bit E-Bit R-Bit DC-Bit)

LS Type: Network Links Link State ID: 8 (Interface ID of Designated Router)

Advertising Router: 19.19.19.19

LS Seq Number: 80000001
Checksum: 0xla36

Length: 32

Attached Router: 19.19.19.19

Attached Router: 6.6.6.6
```

```
LS age: 1816
Options: (V6-Bit E-Bit R-Bit DC-Bit)
LS Type: Network Links Link State ID: 9 (Interface ID of Designated Router)

Advertising Router: 19.19.19.19

LS Seq Number: 80000054
Checksum: 0x289b
Length: 32
Attached Router: 19.19.19.19
Attached Router: 20.20.20.20
```

R6 is the DR for its links to R5 and R4, therefore it generates a Network LSA for each of these.

```
RP/0/0/CPU0:XR1#show ospfv3 database network adv-router 6.6.6.6
Tue Apr 21 21:55:29.083 UTC
 OSPFv3 Router with ID (19.19.19.19) (Process ID 1)
 Net Link States (Area 0)
  LS age: 171
  Options: (V6-Bit E-Bit R-Bit DC-Bit)
  LS Type: Network Links Link State ID: 12 (Interface ID of Designated Router)
Advertising Router: 6.6.6.6
  LS Seq Number: 80000001
  Checksum: 0x5963
  Length: 32
 Attached Router: 6.6.6.6
 Attached Router: 4.4.4.4
  LS age: 171
  Options: (V6-Bit E-Bit R-Bit DC-Bit)
  LS Type: Network Links Link State ID: 13 (Interface ID of Designated Router)
Advertising Router: 6.6.6.6
  LS Seq Number: 80000001
  Checksum: 0x8136
  Length: 32
 Attached Router: 6.6.6.6
 Attached Router: 5.5.5.5
```

OSPFv3 Path Selection

• Change the OSPF cost on the link between R6 and XR1 so that bidirectional traffic between R1 and XR2 prefers to use the link between R5 and XR1.

Configuration

```
R6:
interface GigabitEthernet1.619
ipv6 ospf cost 100

XR1:
router ospfv3 1
area 0
interface GigabitEthernet0/0/0/0.619
cost 100
!
!!!
```

Verification

With the higher cost value of 100, the link between R6 and XR1 will be the less preferred path through the network.

```
R6#show ipv6 ospf interface | include line protocol|Cost

Loopback0 is up, line protocol is up

Network Type LOOPBACK, Cost: 1 GigabitEthernet1.619

is up, line protocol is up Network Type BROADCAST, Cost: 100

GigabitEthernet1.56 is up, line protocol is up

Network Type BROADCAST, Cost: 1

GigabitEthernet1.46 is up, line protocol is up

Network Type BROADCAST, Cost: 1

GigabitEthernet1.36 is up, line protocol is up

Network Type BROADCAST, Cost: 1
```

```
RP/0/0/CPU0:XR1#show ospfv3 interface | include "line protocol|Cost"

Tue Apr 21 22:04:52.605 UTC

GigabitEthernet0/0/0/0.519 is up, line protocol is up

Network Type POINT_TO_POINT, Cost: 1 GigabitEthernet0/0/0/0.619

is up, line protocol is up Network Type BROADCAST, Cost: 100

GigabitEthernet0/0/0/0.1920 is up, line protocol is up

Network Type BROADCAST, Cost: 1

Loopback0 is up, line protocol is up

Network Type LOOPBACK, Cost: 0
```

The result of this cost change is that traffic avoids the link between R6 and XR1 due to its higher cost value and instead uses the link between R5 and XR1.

```
Type escape sequence to abort.

Tracing the route to 2001::20:20:20:20

1 2001:10:1:2::2 11 msec 2 msec 1 msec
2 2001:20:2:4::4 2 msec 1 msec 3 msec
3 2001:20:4:5::5 14 msec 15 msec 14 msec 4 2001:20:5:19::19 17 msec 12 msec 14 msec
5 2001::20:20:20:20 20 fmsec 16 msec 16 msec

RP/0/0/CPU0:XR2#traceroute 2001::1:1:11

Tue Apr 21 22:12:18.445 UTC

Type escape sequence to abort.

Tracing the route to 2001::1:1:1:1

1 2001:10:19:20::19 19 msec 9 msec 9 msec
2 2001:20:5:19::5 9 msec 9 msec 9 msec
3 2001:20:4:2::2 19 msec 19 msec 39 msec
5 2001:10:1:2::12 49 msec 19 msec 19 msec
5 2001:10:1:2::12 49 msec 19 msec 19 msec
```

Note that depending on the ECMP hashing done by the routers making forwarding decisions, the path prior to making the metric change could have also been traversing the R5-XR1 link.

```
RP/0/0/CPU0:XR1(config)# router ospfv3 1
RP/0/0/CPU0:XR1(config-ospfv3)# area 0
RP/0/0/CPU0:XR1(config-ospfv3-ar)# interface GigabitEthernet0/0/0/0.619
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)# no cost 100
RP/0/0/CPU0:XR1(config-ospfv3-ar-if)#commit
```

```
R6(config)# interface GigabitEthernet1.619
R6(config-subif)# no ipv6 ospf cost 100
```

With the costs reset to their default values, XR1 uses two equal cost paths to reach R1. Depending on the input to the ECMP hash function (L3-L4 headers), XR1 could forward packets towards R5. Both of the available paths are marked as "path-idx 0" and "path-idx 1". This index corresponds to the output of the hash, as can be gleaned from the bottom section of the show command.

```
RP/0/0/CPU0:XR1#show cef ipv6 2001::1:1:1:1/128 detail
Tue Apr 21 22:17:21.263 UTC 2001::1:1:1:1/128
, version 348, internal 0x4000001 0x0 (ptr 0xa0ef6a74) [1], 0x0 (0xa0ec17e8), 0x0 (0x0)
 Updated Apr 21 22:08:42.779
 local adjacency fe80::250:56ff:fe9e:962
 Prefix Len 128, traffic index 0, precedence n/a, priority 1
  gateway array (0xa0d4a220) reference count 8, flags 0x0, source rib (6), 0 backups
 [9 type 3 flags 0x8081 (0xa0e0b8fc) ext 0x0 (0x0)]
  LW-LDI[type=3, refc=1, ptr=0xa0ec17e8, sh-ldi=0xa0e0b8fc]
via fe80::250:56ff:fe9e:962, GigabitEthernet0/0/0/0.519
, 7 dependencies, weight 0, class 0 [flags 0x0] path-idx 0
NHID 0x0 [0xa15842c4 0x0]
 next hop fe80::250:56ff:fe9e:962
 tx adjacency via fe80::250:56ff:fe9e:5cec, GigabitEthernet0/0/0/0.619
, 7 dependencies, weight 0, class 0 [flags 0x0] path-idx 1
NHID 0x0 [0xa1584248 0x0]
 next hop fe80::250:56ff:fe9e:5cec
 tx adjacency
 Load distribution: 0 1 (refcount 9)
 OK Interface
 Address 0
 GigabitEthernet0/0/0/0.519 fe80::250:56ff:fe9e:962
 GigabitEthernet0/0/0/0.619 fe80::250:56ff:fe9e:5cec
```

The hash function can be tested by providing inputs as shown below:

```
RP/0/0/CPU0:XR1#show cef ipv6 exact-route 2001::20:20:20:20 2001::1:1:1:1 protocol icmp ingress-interface GigabitEth

Tue Apr 21 22:19:54.073 UTC 2001::1:1:1:1/128

, version 348, internal 0x4000001 0x0 (ptr 0xa0ef6a74) [1], 0x0 (0xa0ec17e8), 0x0 (0x0)

Updated Apr 21 22:08:42.779
```

```
local adjacency fe80::250:56ff:fe9e:962

Prefix Len 128, traffic index 0, precedence n/a, priority 1 via GigabitEthernet0/0/0/0.519

via fe80::250:56ff:fe9e:962, GigabitEthernet0/0/0/0.519

, 7 dependencies, weight 0, class 0 [flags 0x0] path-idx 0

NHID 0x0 [0xa15842c4 0x0]

next hop fe80::250:56ff:fe9e:962

tx adjacency
```

Note that the output of the hash function changes as the inputs change:

```
RP/0/0/CPU0:XR1#show cef ipv6 exact-route 2FF1::100:1:1 2001::1:1:1:1
Tue Apr 21 22:22:48.671 UTC 2001::1:1:1/128
, version 348, internal 0x4000001 0x0 (ptr 0xa0ef6a74) [1], 0x0 (0xa0ec17e8), 0x0 (0x0)
Updated Apr 21 22:08:42.779
local adjacency fe80::250:56ff:fe9e:5cec
Prefix Len 128, traffic index 0, precedence n/a, priority 1 via GigabitEthernet0/0/0/0.619
via fe80::250:56ff:fe9e:5cec, GigabitEthernet0/0/0/0.619
, 7 dependencies, weight 0, class 0 [flags 0x0] path-idx 1
NHID 0x0 [0xa1584248 0x0]
 next hop fe80::250:56ff:fe9e:5cec
 tx adjacency
```

OSPFv3 BFD

 Configure BFD for OSPF between R2 and R3 so that if these is a failure of the link between them they begin reconvergence in less than one second.

Configuration

Note: BFD for IPv6 is not supported in IOS XR until software release 4.1. Additionally, BFD is not supported on the current releases of XRv.

```
R2:
interface GigabitEthernet1.23
ipv6 ospf bfd
bfd interval 250 min_rx 250 multiplier 3

R3:
interface GigabitEthernet1.23
ipv6 ospf bfd
bfd interval 250 min_rx 250 multiplier 3
```

Verification

R2 and R3 are BFD adjacent for OSPFv3.

```
R2#show bfd neighbors detail

IPv6 Sessions
NeighAddr LD/RD RH/RS State Int

FE80::250:56FF:FE9E:6E6A 1/1 Up Up Gil.23

Session state is UP and not using echo function.

Session Host: Hardware

OurAddr: FE80::250:56FF:FE9E:35D1

Handle: 1

Local Diag: 0, Demand mode: 0, Poll bit: 0

MinTxInt: 250000, MinRxInt: 250000, Multiplier: 3
```

```
Received MinRxInt: 250000, Received Multiplier: 3
Holddown (hits): 0(0), Hello (hits): 250(0)
Rx Count: 0, Rx Interval (ms) min/max/avg: 0/0/0
Tx Count: 0, Tx Interval (ms) min/max/avg: 0/0/0
Elapsed time watermarks: 0 0 (last: 0) Registered protocols: OSPFv3 CEF
Uptime: 00:00:09
Last packet: Version: 1
 - Diagnostic: 0
 State bit: Up
 - Demand bit: 0
 Poll bit: 0
 - Final bit: 0
 C bit: 1
 Multiplier: 3
 - Length: 24
 My Discr.: 1
 - Your Discr.: 1
 Min tx interval: 250000
 - Min rx interval: 250000
 Min Echo interval: 0
```

R2 disables its link connecting to R3 at timestamp 18:33:16.657.

```
R2#config t
Enter configuration commands, one per line. End with CNTL/Z.

R2(config)#service timestamps log datetime msec
R2(config)#int Gig1.23 R2(config-subif)#shutdown
R2(config-subif)#*Apr 23 18:33:16.657: %OSPFv3-5-ADJCHG: Process 1, Nbr 3.3.3.3 on GigabitEthernet1.23
from FULL to DOWN, Neighbor Down
: Interface down or detached
R2(config-subif)#
```

R3 detects this via BFD at timestamp 18:33:17.330 and declares the OSPFv3 neighbor down, meeting the requirement to begin reconvergence within 1 second.

```
R3#*Apr 23 18:33:17.330: %OSPFv3-5-ADJCHG: Process 1, Nbr 2.2.2.2 on GigabitEthernet1.23 from FULL to DOWN, Neighbor Down: BFD node down
```

OSPFv3 Encryption and Authentication

- Configure OSPFv3 IPsec ESP Encryption and Authentication between XR1 and XR2 using the following parameters:
 - Use Security Parameter Index (SPI) 1920
 - Use ESP with AES 256-bit Encryption and SHA1 Authentication
 - For the AES encryption key use
 0x0123456789abcdef0123456789abcdef0123456789abcdef
 - For the SHA authentication key
 0x012345678901234567890123456789

Configuration

OSPFv3 IPsec ESP Encryption and Authentication is not supported in regular IOS until software release 12.4(9)T

```
XR1:
router ospfv3 1
 area 0
 interface GigabitEthernet0/0/0/0.1920
 encryption ipsec spi 1920 esp aes 256
0123456789abcdef0123456789abcdef0123456789abcdef0123456789abcdef authentication
shal 0123456789012345678901234567890123456789
 !
!

XR2:
router ospfv3 1
 area 0
 interface GigabitEthernet0/0/0/0.1920
 encryption ipsec spi 1920 esp aes 256
0123456789abcdef0123456789abcdef0123456789abcdef0123456789abcdef authentication
shal 0123456789012345678901234567890123456789
 !
```

. !

Verification

XR1 and XR2 are running ESP encryption and authentication for OSPFv3 on the link connecting them, and they are OSPFv3 adjacent.

```
RP/0/0/CPU0:XR1#show ospfv3 interface GigabitEthernet0/0/0/0.1920
Thu Apr 23 18:47:36.318 UTC
GigabitEthernet0/0/0/0.1920 is up, line protocol is up, ipsec is up
  Link Local address fe80::250:56ff:fe9e:59fe, Interface ID 9
  Area 0, Process ID 1, Instance ID 0, Router ID 19.19.19.19
  Network Type BROADCAST, Cost: 1 ESP Encryption AES-256, Authentication SHA1, SPI 1920
  Transmit Delay is 1 sec, State BDR, Priority 1
  Designated Router (ID) 20.20.20.20, local address fe80::250:56ff:fe9e:27ac
  Backup Designated router (ID) 19.19.19.19, local address fe80::250:56ff:fe9e:59fe
  Flush timer for old DR LSA due in 00:00:33
  Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 Hello due in 00:00:05
  Index 0/4/1, flood queue length 0
  Next 0(0)/0(0)/0(0)
  Last flood scan length is 1, maximum is 20
  Last flood scan time is 0 msec, maximum is 0 msec
  Neighbor Count is 1, Adjacent neighbor count is 1
 Adjacent with neighbor 20.20.20.20 (Designated Router)
  Suppress hello for 0 neighbor(s)
  Reference count is 5
RP/0/0/CPU0:XR2#show ospfv3 interface GigabitEthernet0/0/0/0.1920
Thu Apr 23 18:47:57.987 UTC
GigabitEthernet0/0/0/0.1920 is up, line protocol is up, ipsec is up
  Link Local address fe80::250:56ff:fe9e:27ac, Interface ID 7
  Area 0, Process ID 1, Instance ID 0, Router ID 20.20.20.20
  Network Type BROADCAST, Cost: 1 ESP Encryption AES-256, Authentication SHA1, SPI 1920
  Transmit Delay is 1 sec, State DR, Priority 1
  Designated Router (ID) 20.20.20.20, local address fe80::250:56ff:fe9e:27ac
  Backup Designated router (ID) 19.19.19.19, local address fe80::250:56ff:fe9e:59fe
  Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 Hello due in 00:00:03
  Index 0/2/1, flood queue length 0
  Next 0(0)/0(0)/0(0)
```

```
Last flood scan length is 1, maximum is 14
  Last flood scan time is 0 msec, maximum is 0 msec
  Neighbor Count is 1, Adjacent neighbor count is 1
 Adjacent with neighbor 19.19.19.19 (Backup Designated Router)
  Suppress hello for 0 neighbor(s)
  Reference count is 37
RP/0/0/CPU0:XR1#show ospfv3 neighbor
Thu Apr 23 18:56:49.190 UTC
Neighbors for OSPFv3 1
Neighbor ID
 Pri State
 Dead Time
 Interface ID
 Interface
20.20.20.20
 00:00:39
 GigabitEthernet0/0/0/0.1920
 Neighbor is up for 00:11:38
 FULL/ -
 00:00:33
 GigabitEthernet0/0/0/0.519
 Neighbor is up for 00:11:39
6.6.6.6
 1
 FULL/DR
 00:00:36
 GigabitEthernet0/0/0/0.619
 Neighbor is up for 00:11:39
Total neighbor count: 3
RP/0/0/CPU0:XR2#show ospfv3 neighbor
Thu Apr 23 18:56:26.292 UTC
Neighbors for OSPFv3 1
Neighbor ID
 Dead Time
 Interface ID
 Interface
 Pri
 State
 00:00:38
 GigabitEthernet0/0/0/0.1920
 Neighbor is up for 00:11:15
Total neighbor count: 1
```

Notice that one hop IPSec tunnels have been created between XR1 and XR2. The IPSec tunnel is encrypting the OSPFv3 traffic. The transform set is using AES 256 bit with SHA1 for hashing. The SA type is shown as manual, as all the keys were entered manually (no ISAKAMP stage).

```
RP/0/0/CPU0:XR1#show crypto ipsec sa

Thu Apr 23 18:58:30.933 UTC

SA id: 2

Node id: 0/0/CPU0 SA Type: MANUAL
```

```
SA State: UP

Ref Count: 1

outbound esp sas: spi: 0x780(1920)

transform: esp-256-aes esp-sha-hmad

in use settings = Transport

no sa timing

sa DPD disabled

sa anti-replay (HW accel): Disable, window 0

inbound esp sas: spi: 0x780(1920)

transform: esp-256-aes esp-sha-hmad

in use settings = Transport

no sa timing

sa DPD disabled

sa anti-replay (HW accel): Disable, window 0
```

Single-Level IS-IS

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named IPv4, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv4 Diagram in order to complete this task.

- Using the Base IPv4 Diagram, configure IS-IS Level 2 on all interfaces of all devices.
- Use NET addresses in the format 49.0001.0000.0000.000Y.00, where Y is the router number.
- Advertise the Loopback interfaces of the routers using the passive-interface or passive command.

Configuration

```
R1:
interface GigabitEthernet1.12
ip router isis
!
router isis
net 49.0001.0000.0000.0001.00
is-type level-2-only
passive-interface Loopback0

R2:
interface GigabitEthernet1.23
ip router isis
!
interface GigabitEthernet1.24
ip router isis
!
interface GigabitEthernet1.12
ip router isis
!
```

```
is-type level-2-only
 passive-interface Loopback0
R3:
interface GigabitEthernet1.23
ip router isis
interface GigabitEthernet1.34
ip router isis
interface GigabitEthernet1.36
ip router isis
router isis
net 49.0001.0000.0000.0003.00
is-type level-2-only
passive-interface Loopback0
R4:
interface GigabitEthernet1.24
ip router isis
interface GigabitEthernet1.34
ip router isis
interface GigabitEthernet1.45
ip router isis
interface GigabitEthernet1.46
ip router isis
router isis
net 49.0001.0000.0000.0004.00
is-type level-2-only
passive-interface Loopback0
interface GigabitEthernet1.45
ip router isis
interface GigabitEthernet1.56
ip router isis
interface GigabitEthernet1.519
ip router isis
```

```
router isis
net 49.0001.0000.0000.0005.00
is-type level-2-only
passive-interface Loopback0
interface GigabitEthernet1.36
ip router isis
interface GigabitEthernet1.46
ip router isis
interface GigabitEthernet1.56
ip router isis
interface GigabitEthernet1.619
ip router isis
router isis
net 49.0001.0000.0000.0006.00
is-type level-2-only
passive-interface Loopback0
XR1:
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0019.00
interface Loopback0
 passive
 address-family ipv4 unicast
interface GigabitEthernet0/0/0/0.519
 address-family ipv4 unicast
 !
interface GigabitEthernet0/0/0/0.619
 address-family ipv4 unicast
interface GigabitEthernet0/0/0/0.1920
 address-family ipv4 unicast
 !
 !
!
```

```
XR2:
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0020.00
interface Loopback0
passive
address-family ipv4 unicast
!
!
interface GigabitEthernet0/0/0/0.1920
address-family ipv4 unicast
!
!
!
!
! Interface GigabitEthernet0/0/0/0.1920
```

Verification

All devices should have Level 2 IS-IS adjacencies with their directly connected neighbors.

```
R6#show isis neighbors
 Type Interface IP Address
 State Holdtime Circuit Id
 8
 L2 Gi1.36
 20.3.6.3
R3
 R3.03
 L2 Gil.46 20.4.6.4
 R6.02
 UP
 26
 L2 Gi1.56
R5
 20.5.6.5
 UP
 20
 R6.03
 L2 Gil.619 20.6.19.19 UP
 24
 R6.04
XR1
RP/0/0/CPU0:XR1#show isis adjacency
Thu Apr 23 19:21:47.737 UTC
IS-IS 1 Level-2 adjacencies:
System Id
 Interface
 SNPA
 State Hold Changed NSF IPv4 IPv6
 BFD BFD
 Gi0/0/0/0.619 0050.569e.5cec Up 7 00:02:12 Yes None None
R6
R5
 Gi0/0/0/0.519
 0050.569e.0962 Up
 22 00:02:12 Yes None None
XR2
 Gi0/0/0/0.1920 0050.569e.27ac Up
 28 00:01:21 Yes None None
Total adjacency count: 3
```

All devices should have identical Link State Databases, with a single LSP generated by all routers in addition to a Pseudo Node LSP generated for each Ethernet

segment. This behavior is similar to how the OSPF Designated Router originates a Network LSA (LSA Type 2) for segments running OSPF Network Type Broadcast.

R6#show isis database				
IS-IS Level-2 Link St				
LSPID	LSP Seq Num	LSP Checksum		ATT/P/OL
R1.00-00	0x0000003	0x29C1	782	0/0/0
R1.01-00	0x0000001	0x21B9	783	0/0/0
R2.00-00	0x0000005	0x1535	796	0/0/0
R2.02-00	0x0000001	0x5283	797	0/0/0
R3.00-00	0x0000007	0xE443	860	0/0/0
R3.01-00	0x0000001	0x2DA9	789	0/0/0
R3.02-00	0x0000001	0x587B	795	0/0/0
R3.03-00	0x0000002	0x814E	860	0/0/0
R4.00-00	0x0000007	0x2C1D	859	0/0/0
R4.03-00	0x0000001	0x705F	803	0/0/0
R5.00-00	0x0000007	0xC914	1024	0/0/0
R6.00-00 *	0x0000007	0xDE36	1025	0/0/0
R6.02-00 *	0x0000002	0x6864	861	0/0/0
R6.03-00 *	0x0000002	0x7A50	862	0/0/0
R6.04-00 *	0x0000001	0x6B4B	1026	0/0/0
XR1.00-00	0×00000004	0x67E4	1073	0/0/0
XR1.01-00	0x0000001	0xA2E9	1073	0/0/0
XR1.05-00	0x0000001	0xE0C2	1027	0/0/0
XR2.00-00	0x0000003	0xEF2B	1079	0/0/0
RP/0/0/CPU0:XR1#show	isis database			
Thu Apr 23 19:22:44.2	274 UTC			
IS-IS 1 (Level-2) Lir	ık State Datab	ase		
LSPID	LSP Seq Num	LSP Checksum	LSP Holdtime	ATT/P/OL
R1.00-00	0x0000003	0x29c1	770	0/0/0
R1.01-00	0x0000001	0x21b9	771	0/0/0
R2.00-00	0x0000005	0x1535	784	0/0/0
R2.02-00	0x0000001	0x5283	785	0/0/0
R3.00-00	0x0000007	0xe443	844	0/0/0
R3.01-00	0x0000001	0x2da9	777	0/0/0
R3.02-00	0x0000001	0x587b	783	0/0/0
R3.03-00	0x00000002	0x814e	844	0/0/0
R4.00-00	0x0000007	0x2c1d	845	0/0/0
R4.03-00	0x0000001	0x705f	791	0/0/0
R5.00-00	0x0000007	0xc914	1016	0/0/0

1016

0/0/0

R6.00-00

0x00000007 0xde36

0x0000002	0x6864	843	0/0/0		
0x0000002	0x7a50	846	0/0/0		
0x0000001	0x6b4b	1016	0/0/0		
* 0x0000004	0x67e4	1061	0/0/0		
0x0000001	0xa2e9	1061	0/0/0		
0x0000001	0xe0c2	1017	0/0/0		
0x0000003	0xef2b	1068	0/0/0		
SP count: 19 I	ocal Level-	-2 LSP count: 1			
	0x00000002 0x00000001 * 0x00000004 0x00000001 0x00000001	0x00000002 0x7a50 0x00000001 0x6b4b * 0x00000004 0x67e4 0x00000001 0xa2e9 0x00000001 0xe0c2 0x00000003 0xef2b	0x00000002 0x7a50 846 0x00000001 0x6b4b 1016 * 0x00000004 0x67e4 1061 0x00000001 0xa2e9 1061 0x00000001 0xe0c2 1017 0x00000003 0xef2b 1068	0x00000002 0x7a50 846 0/0/0 0x00000001 0x6b4b 1016 0/0/0 * 0x00000004 0x67e4 1061 0/0/0 0x00000001 0xa2e9 1061 0/0/0 0x00000001 0xe0c2 1017 0/0/0 0x00000003 0xef2b 1068 0/0/0	0x00000002 0x7a50 846 0/0/0 0x00000001 0x6b4b 1016 0/0/0 * 0x00000004 0x67e4 1061 0/0/0 0x00000001 0xa2e9 1061 0/0/0 0x00000001 0xe0c2 1017 0/0/0 0x000000003 0xef2b 1068 0/0/0

All devices should have L2 routes to every segment in the topology.

```
R1#show ip route isis
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 2.0.0.0/32 is subnetted, 1 subnets
 2.2.2.2 [115/10] via 10.1.2.2, 00:07:20, GigabitEthernet1.12
 3.0.0.0/32 is subnetted, 1 subnets
 3.3.3.3 [115/20] via 10.1.2.2, 00:07:20, GigabitEthernet1.12
i L2
 4.0.0.0/32 is subnetted, 1 subnets
i L2
 4.4.4.4 [115/20] via 10.1.2.2, 00:07:10, GigabitEthernet1.12
 5.0.0.0/32 is subnetted, 1 subnets
 5.5.5.5 [115/30] via 10.1.2.2, 00:07:10, GigabitEthernet1.12
i L2
 6.0.0.0/32 is subnetted, 1 subnets
 6.6.6.6 [115/30] via 10.1.2.2, 00:06:11, GigabitEthernet1.12
i L2
 10.0.0.0/8 is variably subnetted, 3 subnets, 2 masks
i T<sub>1</sub>2
 10.19.20.0/24 [115/50] via 10.1.2.2, 00:03:28, GigabitEthernet1.12
 19.0.0.0/32 is subnetted, 1 subnets
 19.19.19.19 [115/40] via 10.1.2.2, 00:03:28, GigabitEthernet1.12
i T.2
 20.0.0.0/8 is variably subnetted, 10 subnets, 2 masks
 20.2.3.0/24 [115/20] via 10.1.2.2, 00:07:20, GigabitEthernet1.12
i L2
i L2
 20.2.4.0/24 [115/20] via 10.1.2.2, 00:07:20, GigabitEthernet1.12
 20.3.4.0/24 [115/30] via 10.1.2.2, 00:07:10, GigabitEthernet1.12
i L2
 20.3.6.0/24 [115/30] via 10.1.2.2, 00:07:20, GigabitEthernet1.12
i L2
```

```
i L2
 20.4.5.0/24 [115/30] via 10.1.2.2, 00:07:10, GigabitEthernet1.12
i T.2
 20.4.6.0/24 [115/30] via 10.1.2.2, 00:07:10, GigabitEthernet1.12
 20.5.6.0/24 [115/40] via 10.1.2.2, 00:06:11, GigabitEthernet1.12
i L2
 20.5.19.0/24 [115/40] via 10.1.2.2, 00:07:10, GigabitEthernet1.12
i T.2
 20.6.19.0/24 [115/40] via 10.1.2.2, 00:06:11, GigabitEthernet1.12
i L2
i L2
 20.20.20.20/32 [115/50] via 10.1.2.2, 00:02:39, GigabitEthernet1.12
RP/0/0/CPU0:XR2#show route ipv4 isis
Thu Apr 23 19:23:33.001 UTC
i L2 1.1.1.1/32 [115/50] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 2.2.2.2/32 [115/40] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 3.3.3.3/32 [115/30] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 4.4.4.4/32 [115/30] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 5.5.5.5/32 [115/20] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 6.6.6.6/32 [115/20] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 10.1.2.0/24 [115/50] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 19.19.19.19/32 [115/10] via 10.19.20.19, 00:03:01, GigabitEthernet0/0/0/0.1920
i L2 20.2.3.0/24 [115/40] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 20.2.4.0/24 [115/40] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 20.3.4.0/24 [115/40] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 20.3.6.0/24 [115/30] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 20.4.5.0/24 [115/30] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 20.4.6.0/24 [115/30] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 20.5.6.0/24 [115/30] via 10.19.20.19, 00:02:55, GigabitEthernet0/0/0/0.1920
i L2 20.5.19.0/24 [115/20] via 10.19.20.19, 00:03:01, GigabitEthernet0/0/0/0.1920
i L2 20.6.19.0/24 [115/20] via 10.19.20.19, 00:03:01, GigabitEthernet0/0/0/0.1920
```

All devices should have full reachability to all other devices in the topology.

```
R1#ping 20.20.20.20
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 2/5/10 ms

R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
VRF info: (vrf in name/id, vrf out name/id)
 1 10.1.2.2 4 msec 1 msec
 2 20.2.3.3 6 msec 2 msec 1 msec
 3 20.3.6.6 1 msec 1 msec 1 msec
 4 20.6.19.19 10 msec 12 msec 13 msec
 5 10.19.20.20 13 msec * 3 msec
```

```
RP/0/0/CPU0:XR2#ping 1.1.1.1

Thu Apr 23 19:24:27.227 UTC

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds:

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/9 ms

RP/0/0/CPU0:XR2#traceroute 1.1.1.1

Thu Apr 23 19:24:31.847 UTC

Type escape sequence to abort.

Tracing the route to 1.1.1.1

1 10.19.20.19 0 msec 0 msec 0 msec
2 20.5.19.5 0 msec 0 msec 0 msec
3 20.4.5.4 0 msec 0 msec 0 msec
4 20.2.4.2 0 msec 0 msec 0 msec
5 10.1.2.1 39 msec * 0 msec
```

IS-IS Network Types

Change the IS-IS Network Type of the link between R5 and XR1 to Point-to-Point.

Configuration

```
R5:
interface GigabitEthernet1.519
isis network point-to-point

XR1:
router isis 1
interface GigabitEthernet0/0/0/0.519
point-to-point
!
!
!
```

Verification

Prior to changing the IS-IS Network Type, R5 and XR1 generate L2 LAN Hellos on the Ethernet link connecting them.

```
R5#debug isis adj-packets GigabitEthernet1.519

IS-IS Adjacency related packets debugging is on for router process null
R5#ISIS-Adj:

Rec L2 IIH from 0050.569e.59fe (GigabitEthernet1.519), cir type L2, cir id 0000.0000.0019.05
, length 1497, ht(10)
ISIS-Adj: he_knows_us 1, old state 0, new state 0, level 2
R5#
ISIS-Adj: Rec L2 IIH from 0050.569e.59fe (GigabitEthernet1.519), cir type L2, cir id 0000.0000.0019.05, length 1497,
ISIS-Adj: he_knows_us 1, old state 0, new state 0, level 2
R5#
ISIS-Adj: Rec L2 IIH from 0050.569e.59fe (GigabitEthernet1.519), cir type L2, cir id 0000.0000.0019.05, length 1497,
ISIS-Adj: Rec L2 IIH from 0050.569e.59fe (GigabitEthernet1.519), cir type L2, cir id 0000.0000.0019.05, length 1497,
ISIS-Adj: he_knows_us 1, old state 0, new state 0, level 2
```

```
ISIS-Adj: Sending L2 LAN IIH on GigabitEthernet1.519
, length 1497
R5#
ISIS-Adj: Rec L2 IIH from 0050.569e.59fe (GigabitEthernet1.519), cir type L2, cir id 0000.0000.0019.05, length 1497,
ISIS-Adj: he_knows_us 1, old state 0, new state 0, level 2
```

While running the default Network Type of Broadcast, a Pseudo Node LSP is generated by the Designated Intermediate System (DIS) on the link between R5 and XR1. In this case R5 was elected the DIS.

```
RP/0/0/CPU0:XR1#show isis database XR1.05-00 detail

Thu Apr 23 21:48:01.046 UTC

IS-IS 1 (Level-2) Link State Database
LSPID LSP Seq Num LSP Checksum LSP Holdtime ATT/P/OL

XR1.05-00 0x0000000c 0xcacd 848 0/0/0

Metric: 0 IS XR1.00

Metric: 0 IS R5.00
```

Once the Network Type is changed to Point-to-Point, R5 and XR1 generate P2P Hellos, and there is no DIS election nor Pseudo Node LSP for the segment between them. Like in OSPF this helps reduce the size of the database and simplifies the SPF calculation for links that are broadcast (e.g. Ethernet) but only have two routers on them.

```
R5#conf t

Enter configuration commands, one per line. End with CNTL/Z.

R5(config)# interface GigabitEthernet1.519R5(config-subif)# isis network point-to-point

R5(config-subif)#

RP/0/0/CPU0:XR1#conf t

Thu Apr 23 21:48:57.943 UTC

RP/0/0/CPU0:XR1(config)# router isis 1

RP/0/0/CPU0:XR1(config-isis)# interface GigabitEthernet0/0/0/0.519

RP/0/0/CPU0:XR1(config-isis-if)# point-to-point

RP/0/0/CPU0:XR1(config-isis-if)# !

RP/0/0/CPU0:XR1(config-isis-if)# commit

Thu Apr 23 21:49:00.562 UTC
```

The Circuit ID of 00 means that there is no DIS on the segment, and hence the Network Type is Point-to-Point.

```
R5#show isis neighbors
System Id
 Type Interface IP Address
 State Holdtime Circuit Id
R4
 L2 Gil.45
 20.4.5.4
 9
 R4.03
 ΠP
 L2 Gi1.56
 20.5.6.6
 R6.03
R6
 ΠP
 9
 L2 Gil.519 20.5.19.19
RP/0/0/CPU0:XR1#show isis adjacency
Thu Apr 23 21:51:01.564 UTC
IS-IS 1 Level-2 adjacencies:
System Id
 Interface
 SNPA
 State Hold Changed NSF IPv4 IPv6
 BFD BFD
 Gi0/0/0/0.619
 0050.569e.5cec Up
 6
 02:31:25 Yes None None
 Gi0/0/0/0.519
 00:01:51 Yes None None
XR2
 Gi0/0/0/0.1920 0050.569e.27ac Up
 02:30:35 Yes None None
Total adjacency count: 3
```

R5 now sends and receives Serial (Point-to-Point) Hellos on the segment to XR1.

```
R5#debug isis adj-packets GigabitEthernet1.519

IS-IS Adjacency related packets debugging is on for router process null
R5#
ISIS-Adj: Sending serial IIH on GigabitEthernet1.519, 3way state:UP, length 1496
R5#
ISIS-Adj: Rec serial IIH from 0050.569e.59fe (GigabitEthernet1.519), cir type L2, cir id 00, length 1497
ISIS-Adj: rcvd state UP, old state UP, new state UP, nbr usable TRUE
ISIS-Adj: newstate:0, state_changed:0, going_up:0, going_down:0
ISIS-Adj: Action = ACCEPT
ISIS-Adj: ACTION_ACCEPT:
```

A Pseudo Node LSP is no longer generated for this segment in the database. The LSP Holdtime of 0 indicates that the old LSP is currently aging out and will eventually be deleted.

```
R5#show isis database
IS-IS Level-2 Link State Database:
LSPID
 LSP Seq Num LSP Checksum LSP Holdtime
 ATT/P/OL
R1.00-00
 0x0000000E 0x13CC
 505
 0/0/0
R1.01-00
 0x000000D 0x09C5
 1060
 0/0/0
R2.00-00
 0x00000010 0xFE40
 504
 0/0/0
```

R2.02-00	0x000000C	0x3C8E	643	0/0/0
R3.00-00	0x00000012	0xCE4E	603	0/0/0
R3.01-00	0x000000C	0x17B4	1008	0/0/0
R3.02-00	0x000000D	0x4087	1072	0/0/0
R3.03-00	0x000000D	0x6B59	546	0/0/0
R4.00-00	0x00000012	0x1628	682	0/0/0
R4.03-00	0x000000C	0x5A6A	524	0/0/0
R5.00-00	* 0x0000014	0xB421	997	0/0/0
R6.00-00	0x00000012	0xC841	720	0/0/0
R6.02-00	0x000000D	0x526F	670	0/0/0
R6.03-00	0x000000E	0x625C	794	0/0/0
R6.04-00	0x000000C	0x5556	501	0/0/0
XR1.00-00	0x00000011	0xD384	993	0/0/0
XR1.01-00	0x000000C	0x8CF4	810	0/0/0
XR1.05-00	0x000000C	0x0000	0 (987)	0/0/0
XR2.00-00	0x000000E	0xD936	665	0/0/0

R5#show isis database XR1.00-00 detail

IS-IS Level-2 LSP XR1.00-00

LSPID LSP Seq Num LSP Checksum LSP Holdtime ATT/P/OL XR1.00-00 0x00000011 0xD384 868 0/0/0

Area Address: 49.0001
NLPID: 0xCC

Hostname: XR1

IP Address: 19.19.19.19
Metric: 10 IS XR1.01

Metric: 10 IS R6.04 Metric: 10 IS R5.00

Metric: 10 IP 10.19.20.0 255.255.255.0 Metric: 0 IP 19.19.19.19 255.255.255.255

Metric: 10 IP 20.5.19.0 255.255.255.0 Metric: 10 IP 20.6.19.0 255.255.255.0

R5#show isis database R5.00-00 detail

IS-IS Level-2 LSP R5.00-00

LSPID LSP Seq Num LSP Checksum LSP Holdtime ATT/P/OL R5.00-00 * 0x00000014 0xB421 804 0/0/0

Area Address: 49.0001
NLPID: 0xCC

Hostname: R5

Metric: 10 IS R4.03 Metric: 10 IS R6.03

```
Metric: 10 IS XR1.00

IP Address: 5.5.5.5

Metric: 10 IP 20.4.5.0 255.255.255.0

Metric: 10 IP 20.5.6.0 255.255.255.0

Metric: 10 IP 20.5.19.0 255.255.255.0

Metric: 0 IP 5.5.5.5 255.255.255.0
```

R5 is only advertising one LSP, however XR1 is advertising two. This is because XR1 is the DIS for the segment between XR1 and XR2.

R2.00-00 0x000 R2.02-00 0x000 R3.00-00 0x000 R3.01-00 0x000 R3.02-00 0x000 R3.03-00 0x000 R4.00-00 0x000 R5.00-00 * 0x000 R6.02-00 0x000 R6.03-00 0x000 R81.00-00 0x000 RR1.00-00 0x000	000015 0xC244 000010 0x4C72	566 864 1035 782 542 624 679 1154 608 390	0/0/0 0/0/0 0/0/0 0/0/0 0/0/0 0/0/0 0/0/0 0/0/0 0/0/0 0/0/0 0/0/0	
82.02-00 0x000 83.00-00 0x000 83.01-00 0x000 83.02-00 0x000 83.03-00 0x000 84.00-00 0x000 85.00-00 * 0x000 86.00-00 0x000 86.02-00 0x000 86.03-00 0x000 86.04-00 0x000 881.00-00 0x000	00000F 0x3691 0000015 0xC851 00000E 0x13B6 00000F 0x3C89 000010 0x655C 000015 0x102B 00000F 0x546D 00000F 0xB023	1035 782 542 624 679 1154 608 390	0/0/0 0/0/0 0/0/0 0/0/0 0/0/0 0/0/0 0/0/0	
23.00-00 0x000 23.01-00 0x000 23.02-00 0x000 23.03-00 0x000 24.00-00 0x000 24.03-00 0x000 26.00-00 0x000 26.02-00 0x000 26.03-00 0x000 26.04-00 0x000 27.00 0x000 28.00 0x000	000015 0xC851 00000E 0x13B6 00000F 0x3C89 000010 0x655C 000015 0x102B 00000F 0x546D 000016 0xB023	782 542 624 679 1154 608 390	0/0/0 0/0/0 0/0/0 0/0/0 0/0/0 0/0/0	
83.01-00 0x000 83.02-00 0x000 83.03-00 0x000 84.00-00 0x000 84.03-00 0x000 85.00-00 * 0x000 86.02-00 0x000 86.03-00 0x000 86.04-00 0x000 881.00-00 0x000 981.00-00 0x000	00000E 0x13B6 00000F 0x3C89 000010 0x655C 000015 0x102B 00000F 0x546D 000016 0xB023 000015 0xC244 000010 0x4C72	542 624 679 1154 608 390	0/0/0 0/0/0 0/0/0 0/0/0 0/0/0	
83.02-00 0x000 83.03-00 0x000 84.00-00 0x000 84.03-00 0x000 85.00-00 * 0x000 86.02-00 0x000 86.03-00 0x000 86.04-00 0x000 86.04-00 0x000 881.00-00 0x000	00000F 0x3C89 000010 0x655C 000015 0x102B 00000F 0x546D 000016 0xB023 000015 0xC244 000010 0x4C72	624 679 1154 608 390	0/0/0 0/0/0 0/0/0 0/0/0 0/0/0	
23.03-00 0x000 24.00-00 0x000 24.03-00 0x000 25.00-00 * 0x000 26.00-00 0x000 26.02-00 0x000 26.03-00 0x000 26.04-00 0x000 381.00-00 0x000	000010 0x655C 000015 0x102B 00000F 0x546D 000016 0xB023 000015 0xC244 000010 0x4C72	679 1154 608 390	0/0/0 0/0/0 0/0/0 0/0/0	
84.00-00 0x000 84.03-00 0x000 85.00-00 * 0x000 86.00-00 0x000 86.02-00 0x000 86.03-00 0x000 86.04-00 0x000 881.00-00 0x000	000015 0x102B 00000F 0x546D 000016 0xB023 000015 0xC244 000010 0x4C72	1154 608 390 966	0/0/0 0/0/0 0/0/0	
24.03-00 0x000 25.00-00 * 0x000 26.00-00 0x000 26.02-00 0x000 26.03-00 0x000 26.04-00 0x000 32.00 0x000 33.00 0x000 34.00-00 0x000 35.00 0x000 36.04-00 0x000 36.04-00 0x000	00000F 0x546D 000016 0xB023 000015 0xC244 000010 0x4C72	608 390 966	0/0/0	
26.00-00 * 0x000 26.00-00 0x000 26.02-00 0x000 26.03-00 0x000 26.04-00 0x000 30.00 0x000 30.00 0x000 30.00 0x000 30.00 0x000	000016 0xB023 0000015 0xC244 000010 0x4C72	390 966	0/0/0	
R6.00-00 0x000 R6.02-00 0x000 R6.03-00 0x000 R6.04-00 0x000 RR1.00-00 0x000	000015 0xC244 000010 0x4C72	966		
0x000 0x000 0x000 0x000 0x000 0x000 0x000 0x000	000010 0x4C72		0/0/0	
26.03-00 0x000 26.04-00 0x000 37.00-00 0x000		811		
26.04-00 0x000 (R1.00-00 0x000	000011 0		0/0/0	
KR1.00-00 0x000	000011 0x5C5F	1018	0/0/0	
	00000F 0x4F59	632	0/0/0	
XR1.01-00 0x000	000013 0xCF86	629	0/0/0	
	00000F 0x86F7	1073	0/0/0	
TR2.00-00 0x000	000011 0xD339	1043	0/0/0	
S#show isis database XR1.0	01-00 detail			
S-IS Level-2 LSP XR1.01-00)			
SPID LSP S				

Another benefit gained by changing the network type to point-to-point on directly connected LAN segments is the reduced flooding of CSNP packets. On a point-to-point link, ISIS will send an initial CSNP (Complete Sequence Number Packet) when the adjacency is being established. This is similar to the DBD exchange in OSPF. As soon as the adjacency is established and the CSNP is exchanged, each device on the point-to-point link will acknowledge the CSNP with a PSNP. This makes flooding over point-to-point links reliable, as CSNP packets are acknowledged. In contrast, broadcast segments flood CSNP packets at set intervals

instead of only during adjacency establishment - causing additional overhead. The flooded CSNP packets are not acknowledged over LAN segments. Instead of relying on acknowledgments for reliability, the DIS floods the CSNP periodically to ensure all devices in the LAN segment have the latest CSNP.

Notice that the CSNP is being flooded by the DIS every 10 seconds on the broadcast segment adjacencies, yet no SNP packets are being received from the adjacency with XR1

```
R5#show isis neighbors
System Id Type Interface IP Address
 State Holdtime Circuit Id
 L2 Gi1.45 20.4.5.4 UP 8
 R4.03
R4
 L2 Gil.56 20.5.6.6
 UP 8
 R6.03
R6
 L2 Gi1.519 20.5.19.19 UP 25 00
XR1
R5#debug isis snp-packets
*Apr 25 19:37:24.777: %SYS-5-CONFIG_I: Configured from console by console *Apr 25
19:37:24.964: ISIS-Snp: Rec L2 CSNP from 0000.0000.0004 (GigabitEthernet1.45)
*Apr 25 19:37:24.964: ISIS-SNP: CSNP range 0000.0000.0000.00-00 to FFFF.FFFF.FFF.FF-FF
*Apr 25 19:37:24.964: ISIS-SNP: Same entry 0000.0000.0001.00-00, seq B
*Apr 25 19:37:24.964: ISIS-SNP: Same entry 0000.0000.0001.01-00, seq 9
*Apr 25 19:37:24.964: ISIS-SNP: Same entry 0000.0000.0002.00-00, seq D
*Apr 25 19:37:24.964: ISIS-SNP: Same entry 0000.0000.0002.02-00, seq 9
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0003.00-00, seq D
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0003.01-00, seq 9
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0003.02-00, seq 9
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0003.03-00, seq 9
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0004.00-00, seq E0
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0004.03-00, seq 9
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0005.00-00, seq D
R5#
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0006.00-00, seq E1
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0006.02-00, seq 9
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0006.03-00, seq 9
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0006.04-00, seq 9
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0019.00-00, seq E4
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0019.01-00, seq DC
*Apr 25 19:37:24.965: ISIS-SNP: Same entry 0000.0000.0020.00-00, seq DE
R5#
R5# *Apr 25 19:37:30.964: ISIS-Snp: Rec L2 CSNP from 0000.0000.0006 (GigabitEthernet1.56)
*Apr 25 19:37:30.964: ISIS-SNP: CSNP range 0000.0000.0000.00-00 to FFFF.FFFF.FFF.FF-FF
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0001.00-00, seq B
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0001.01-00, seq 9
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0002.00-00, seq D
```

```
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0002.02-00, seq 9
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0003.00-00, seq D
R5#
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0003.01-00, seq 9
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0003.02-00, seq 9
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0003.03-00, seq 9
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0004.00-00, seq E0
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0004.03-00, seq 9
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0005.00-00, seq D
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0006.00-00, seq E1
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0006.02-00, seq 9
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0006.03-00, seq 9
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0006.04-00, seq 9
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0019.00-00, seq E4
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0019.01-00, seq DC
*Apr 25 19:37:30.964: ISIS-SNP: Same entry 0000.0000.0020.00-00, seq DE *Apr 25
19:37:33.327: ISIS-Snp: Rec L2 CSNP from 0000.0000,0004 (GigabitEthernet1.45)
R5#
*Apr 25 19:37:33.327: ISIS-SNP: CSNP range 0000.0000.0000.00-00 to FFFF.FFFF.FFF.FF-FF
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0001.00-00, seq B
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0001.01-00, seq 9
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0002.00-00, seq D
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0002.02-00, seq 9
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0003.00-00, seq D
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0003.01-00, seq 9
R5#
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0003.02-00, seq 9
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0003.03-00, seq 9
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0004.00-00, seq E0
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0004.03-00, seq 9
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0005.00-00, seq D
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0006.00-00, seq E1
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0006.02-00, seq 9
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0006.03-00, seq 9
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0006.04-00, seq 9
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0019.00-00, seq E4
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0019.01-00, seq DC
*Apr 25 19:37:33.327: ISIS-SNP: Same entry 0000.0000.0020.00-00, seq DE *Apr 25
19:37:39,033: ISIS-Snp: Rec L2 CSNP from 0000,0000,0006 (GigabitEthernet1.56)
*Apr 25 19:37:39.033: ISIS-SNP: CSNP range 0000.0000.0000.00-00 to FFFF.FFFF.FFF.FF-FF
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0001.00-00, seq B
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0001.01-00, seq 9
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0002.00-00, seq D
```

```
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0002.02-00, seq 9
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0003.00-00, seq D
R5#
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0003.01-00, seq 9
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0003.02-00, seq 9
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0003.03-00, seq 9
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0004.00-00, seq E0
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0004.03-00, seq 9
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0005.00-00, seq D
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0006.00-00, seq E1
R5#
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0006.02-00, seq 9
*Apr 25 19:37:39.033: ISIS-SNP: Same entry 0000.0000.0006.03-00, seq 9
*Apr 25 19:37:39.034: ISIS-SNP: Same entry 0000.0000.0006.04-00, seq 9
*Apr 25 19:37:39.034: ISIS-SNP: Same entry 0000.0000.0019.00-00, seq E4
*Apr 25 19:37:39.034: ISIS-SNP: Same entry 0000.0000.0019.01-00, seq DC
*Apr 25 19:37:39.034: ISIS-SNP: Same entry 0000.0000.0020.00-00, seq DE
```

IS-IS Path Selection

 Change the IS-IS metric on the link between R6 and XR1 so that bidirectional traffic between R1 and XR2 prefers to use the link between R5 and XR1.

Configuration

```
R6:
interface GigabitEthernet1.619
isis metric 20 level-2

XR1:
router isis 1
interface GigabitEthernet0/0/0/0.619
address-family ipv4 unicast
metric 20
!
!
!
```

Verification

Unlike OSPF, IS-IS metric values are not based on bandwidth. Instead, each interface gets a default metric of 10, as seen below. All link types, including Ethernet, FastEthernet, GigabitEthernet, and OC-48 POS links have a metric of 10:

```
R5#show clns interface | include line protocol | Metric

GigabitEthernet1 is up, line protocol is up

GigabitEthernet1.5 is deleted, line protocol is down

GigabitEthernet1.45 is up, line protocol is up Level-2 Metric: 10, Priority: 64, Circuit ID: R4.03

Level-2 IPv6 Metric: 10

GigabitEthernet1.56 is up, line protocol is up Level-2 Metric: 10, Priority: 64, Circuit ID: R6.03

Level-2 IPv6 Metric: 10

GigabitEthernet1.58 is deleted, line protocol is down

GigabitEthernet1.100 is deleted, line protocol is down
```

```
GigabitEthernet1.519 is up, line protocol is up Level-2 Metric: 10, Priority: 64, Circuit ID: XR1.00

Level-2 IPv6 Metric: 10

GigabitEthernet2 is up, line protocol is up

GigabitEthernet3 is up, line protocol is up

Loopback0 is up, line protocol is up

RP/0/0/CPU0:XR1#show isis interface | include "Loopback|Gig|Metric"

Sat Apr 25 19:51:54.886 UTC

Loopback0 Enabled

Metric (L1/L2): 0/0

GigabitEthernet0/0/0/0.519 Enabled Metric (L1/L2): 10/10

GigabitEthernet0/0/0/0.619 Enabled Metric (L1/L2): 10/10

GigabitEthernet0/0/0/0.1920 Enabled Metric (L1/L2): 10/10
```

The result of this is that traffic follows the shortest hop count from the source to the destination in the network. Paths that have equal number of hops are then sent to CEF for the specific source, destination, flow, etc. load balancing method that is configured.

```
R2#show ip route 20.20.20.20
Routing entry for 20.20.20.20/32
  Known via "isis", distance 115, metric 40, type level-2
  Redistributing via isis
  Last update from 20.2.3.3 on GigabitEthernet1.23, 00:00:20 ago
  Routing Descriptor Blocks: *20.2.4.4, from 20.20.20.20, 00:00:20 ago, via GigabitEthernet1
 Route metric is 40, traffic share count is 1
20.2.3.3, from 20.20.20.20, 00:00:20 ago, via GigabitEthernet1.23
 Route metric is 40, traffic share count is 1
R2#show isis topology XR2
Translating "XR2"
Tag null:
IS-IS 0 level-2 path to XR2
System Id
 Metric
 Interface SNPA XR2 40
 Next-Hop
 Gi1.23
 0050.569e.6e6a
 Gil.24 0050.569e.1302
R1#traceroute 20.20.20.20
```

```
Type escape sequence to abort.
Tracing the route to 20.20.20.20
VRF info: (vrf in name/id, vrf out name/id)
1 10.1.2.2 4 msec 1 msec 1 msec
 2 20.2.3.3 1 msec 6 msec 2 msec 3 20.3.6.6 1 msec 1 msec 2 msec
 4 20.6.19.19 9 msec 12 msec 13 msec
 5 10.19.20.20 13 msec * 4 msec
RP/0/0/CPU0:XR1#show route ipv4 1.1.1.1/32
Sat Apr 25 19:53:41.229 UTC
Routing entry for 1.1.1.1/32
  Known via "isis 1", distance 115, metric 40, type level-2
  Installed Apr 25 19:51:28.058 for 00:02:13
  Routing Descriptor Blocks 20.5.19.5, from 1.1.1.1, via GigabitEthernet0/0/0/0.519
 Route metric is 40 20.6.19.6, from 1.1.1.1, via GigabitEthernet0/0/0/0.619
 Route metric is 40
  No advertising protos.
RP/0/0/CPU0:XR2#traceroute 1.1.1.1
Sat Apr 25 19:54:01.938 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
 1 10.19.20.19 9 msec 0 msec 0 msec
 2 20.5.19.5 0 msec 0 msec 0 msec
 3 20.4.5.4 0 msec 0 msec 0 msec
 4 20.2.4.2 0 msec 0 msec 0 msec
 5 10.1.2.1 0 msec * 0 msec
```

By increasing the cost of less desirable paths, these links are eliminated from the resulting Shortest Path Tree of the SPF calculation.

```
R2#show ip route 20.20.20.20
Routing entry for 20.20.20.20/32

Known via "isis", distance 115, metric 40, type level-2

Redistributing via isis

Last update from 20.2.4.4 on GigabitEthernet1.24, 00:00:07 ago

Routing Descriptor Blocks: *20.2.4.4, from 20.20.20.20, 00:00:07 ago, via GigabitEthernet1.24

Route metric is 40, traffic share count is 1

R2#show isis topology XR2

Translating "XR2"
```

```
Tag null:

IS-IS 0 level-2 path to XR2

System Id Metric Next-Hop Interface SNPAXR240

R4 Gil.24 0050.569e.1302

RP/0/0/CPU0:XR1#show route ipv4 1.1.1.1/32

Sat Apr 25 19:55:29.241 UTC

Routing entry for 1.1.1.1/32

Known via "isis 1", distance 115, metric 40, type level-2

Installed Apr 25 19:54:45.414 for 00:00:43

Routing Descriptor Blocks 20.5.19.5, from 1.1.1.1, via GigabitEthernet0/0/0/0.519

Route metric is 40

No advertising protos.
```

The result of this change is that the R6 to XR1 link is avoided unless it is the only possible option.

```
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
VRF info: (vrf in name/id, vrf out name/id)
  1 10.1.2.2 4 msec 1 msec 1 msec
  2 20.2.4.4 1 msec 1 msec 1 msec
  3 20.4.5.5 1 msec 2 msec 5 msec 4 20.5.19.19 10 msec 12 msec 13 msec
  5 10.19.20.20 13 msec * 3 msec
RP/0/0/CPU0:XR2#traceroute 1.1.1.1
Sat Apr 25 19:56:27.038 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
 1 10.19.20.19 0 msec 0 msec 0 msec
 2 20.5.19.5 0 msec 0 msec 0 msec
 3 20.4.5.4 0 msec 0 msec 0 msec
 4 20.2.4.2 0 msec 0 msec 0 msec
 5 10.1.2.1 0 msec * 0 msec
```

IS-IS BFD

 Configure BFD for IS-IS between R4 and R5 so that if there is a failure of the link between them they begin reconvergence in less than one second.

Configuration

```
> Note: BFD is not supported on the current versions of XRv

R4:
interface GigabitEthernet1.45
bfd interval 250 min_rx 250 multiplier 3
isis bfd

R5:
interface GigabitEthernet1.45
bfd interval 250 min_rx 250 multiplier 3
isis bfd
```

Verification

R4 and R5 are BFD adjacent via IS-IS, and are configured to detect a failure in 750ms.

```
R4#show bfd neighbors detail

IPv4 Sessions
NeighAddr LD/RD RH/RS State Int

20.4.5.5 4097/4097 Up Up Gil.45

Session state is UP and using echo function with 250 ms interval.

Session Host: Software

OurAddr: 20.4.5.4

Handle: 1

Local Diag: 0, Demand mode: 0, Poll bit: 0
```

```
MinTxInt: 1000000, MinRxInt: 1000000, Multiplier: 3
Received MinRxInt: 1000000, Received Multiplier: 3
Holddown (hits): 0(0), Hello (hits): 1000(160)
Rx Count: 154, Rx Interval (ms) min/max/avg: 1/993/867 last: 626 ms ago
Tx Count: 161, Tx Interval (ms) min/max/avg: 2/1001/876 last: 224 ms ago
Elapsed time watermarks: 0 0 (last: 0) Registered protocols: ISIS CEF
Uptime: 00:02:13
 - Diagnostic: 0
Last packet: Version: 1
 State bit: Up
 - Demand bit: 0
 Poll bit: 0
 - Final bit: 0
 C bit: 0
 Multiplier: 3
 - Length: 24
 My Discr.: 4097
 - Your Discr.: 4097
 - Min rx interval: 1000000 Min Echo interval: 250000
 Min tx interval: 1000000
R5#show bfd neighbors detail
IPv4 Sessions
NeighAddr
 LD/RD
 RH/RS
 State
 Int
20.4.5.4
 4097/4097
 Gi 1.45
Session state is UP and using echo function with 250 ms interval.
Session Host: Software
OurAddr: 20.4.5.5
Handle: 1
Local Diag: 0, Demand mode: 0, Poll bit: 0
MinTxInt: 1000000, MinRxInt: 1000000, Multiplier: 3
Received MinRxInt: 1000000, Received Multiplier: 3
Holddown (hits): 0(0), Hello (hits): 1000(247)
Rx Count: 246, Rx Interval (ms) min/max/avg: 2/1045/876 last: 322 ms ago
Tx Count: 249, Tx Interval (ms) min/max/avg: 1/1000/865 last: 457 ms ago
Elapsed time watermarks: 0 0 (last: 0) Registered protocols: ISIS CEF
Uptime: 00:03:35
Last packet: Version: 1
 - Diagnostic: 0
 State bit: Up
 - Demand bit: 0
 Poll bit: 0
 - Final bit: 0
 C bit: 0
 Multiplier: 3
 - Length: 24
 My Discr.: 4097
 - Your Discr.: 4097
 Min tx interval: 1000000 - Min rx interval: 1000000 Min Echo interval: 250000
```

```
RP/0/0/CPU0:XR2#ping 1.1.1.1 count 100000
Sat Apr 25 20:27:55.818 UTC
Type escape sequence to abort.
Sending 100000, 100-byte ICMP Echos to 1.1.1.
11111111111111111111111111
R5#debug bfd event
BFD event debugging is on
R5(config) #R5(config) #router isis
R5(config-router)#log-adjacency-changes all
R5(config-router)#service timestamp log datetime msec
R5(config)#end
R4#debug bfd event
R4#conf tR4(config)#int g1.45
R4(config-subif)#shut
R4(config-subif) # *Apr 25 20:27:57.415
: BFD-DEBUG EVENT: bfd_session_destroyed, proc:ISIS, handle:1 act
*Apr 25 20:27:57.422: BFD-DEBUG EVENT: bfd_session_destroyed, proc:CEF, handle:1 act
*Apr 25 20:27:57.425: BFD-DEBUG Event: V1 FSM ld:4097 handle:1 event:Session delete state:UP (0)
R4(config-subif)#
*Apr 25 20:28:00.422: BFD-DEBUG Event: V1 FSM ld:4097 handle:1 event:DETECT TIMER EXPIRED state:ADMIN DOWN (0)
*Apr 25 20:28:00.422: BFD-DEBUG Event: decreasing credits by 12 [to 0] (0)
R5# *Apr 25 20:27:58.063
: BFD-DEBUG Event: V1 FSM ld:4097 handle:1 event:ECHO FAILURE state:UP (0)
*Apr 25 20:27:58.063: BFD-DEBUG Event: notify client(CEF) IP:20.4.5.4, ld:4097, handle:1, event:DOWN, cp independent
*Apr 25 20:27:58.063: BFD-DEBUG Event: notify client(ISIS) IP:20.4.5.4, ld:4097, handle:1, event:DOWN, cp independer
*Apr 25 20:27:58.063: BFD-DEBUG Event: notify client(CEF) IP:20.4.5.4, ld:4097, handle:1, event:DOWN, cp independent
R5#*Apr 25 20:27:58.063:
%CLNS-5-ADJCHANGE: ISIS: Adjacency to R4 (GigabitEthernet1.45) Down, bfd neighbor down
R5#
*Apr 25 20:28:04.775: %CLNS-5-ADJCHANGE: ISIS: Adjacency to R4 (GigabitEthernet1.45) Down, hold time expir¢d
R5#
*Apr 25 20:28:04.775: BFD-DEBUG EVENT: bfd_session_destroyed, proc:ISIS, handle:1 act
```

Notice that there are 6 seconds worth of dropped packets. Although the the failure was detected within 1 second, it still takes ISIS around 5 seconds to converge with default timers. Like OSPF, these timers can be tuned to achieve subsecond convergence however.

RP/0/0/CPU0:XR2#ping 1.1.1.1 count 100000
Sat Apr 25 20:27:55.818 UTC
Type escape sequence to abort.
Sending 100000, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds: !!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
Success rate is 98 percent (292/295), round-trip min/avg/max = 1/21/139 ms

IS-IS Authentication

- Configure clear text IS-IS Authentication between R6 and XR1 using the password "INECLEAR".
- Configure MD5 IS-IS Authentication between R5 and XR1 using the password "INEMD5".

Configuration

```
R5:
key chain ISIS
key 1
  key-string INEMD5
interface GigabitEthernet1.519
 isis authentication mode md5 level-2
isis authentication key-chain ISIS
R6:
key chain ISIS
key 1
  key-string INECLEAR
interface GigabitEthernet1.619
isis authentication mode text level-2
isis authentication key-chain ISIS
router isis 1
 interface GigabitEthernet0/0/0/0.519
 hello-password hmac-md5 INEMD5
 interface GigabitEthernet0/0/0/0.619
  hello-password text INECLEAR
```

```
address-family ipv4 unicast
!
!
!
```

Verification

ISIS has several authentication methods, each one designed for a specific purpose. Authentication information is carried inside of the Authentication Information TLV, type 10, in all PDUs. Interface level authentication is used to authenticate the hello (IIH) packets. It can be configured using either clear text with the legacy 'isis password' command, or MD5 using key-chains at the interface level. The level can also be specified, by default both L1 and L2 hello packets are authenticated.

Area and Domain authentication are used to authenticate LSPs, CSNPs, and PSNPs in L1 and L2 respectively. Neither of these authentication mechanisms authenticate hellos. Domain and Area authentication mechanisms have been superseded by a newer protocol level authentication. The newer mechanisms is configured at the routing process with key-chains and supports authentication LSPs, CSNPs, and PSNPs in L1 and L2 using MD5 or clear text.

Multi-Level IS-IS

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named IPv4, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv4 Diagram in order to complete this task.

- Using the Base IPv4 Diagram, configure IS-IS on all interfaces of the devices as follows:
 - R1, R2, R3, and R4 should use NET addresses
 49.1234.0000.0000.000Y.00 where Y is their router number.
 - R5 and R6 should use NET addresses 49.0056.0000.0000.0000Y.00 where
 Y is their router number.
 - XR1 and XR2 should use NET addresses 49.1920.0000.0000.000Y.00
 where Y is their router number.
- Configure IS-IS Level assignments as follows:
 - o R1 and R2 should be L1 only routers.
 - R3 and R4 should be L1/L2 routers, with their links to R2 running Level-1 and all other links running Level-2.
 - o R5 and R6 should be L2 only routers.
 - XR1 should be an L1/L2 router, with its link to XR2 running Level-1 and all other links running Level-2.
 - o XR2 should be an L1 only router.
- Advertise the Loopback interfaces of the routers using the passive-interface or passive command.

Configuration

```
R1:
interface GigabitEthernet1.12
ip router isis
!
router isis
net 49.1234.0000.0000.0001.00
```

```
is-type level-1
 passive-interface Loopback0
R2:
interface GigabitEthernet1.23
ip router isis
interface GigabitEthernet1.24
ip router isis
interface GigabitEthernet1.12
ip router isis
router isis
net 49.1234.0000.0000.0002.00
is-type level-1
passive-interface Loopback0
R3:
interface GigabitEthernet1.23
ip router isis
isis circuit-type level-1
interface GigabitEthernet1.34
ip router isis
isis circuit-type level-2
interface GigabitEthernet1.36
ip router isis
isis circuit-type level-2
interface Loopback0
isis circuit-type level-2
router isis
net 49.1234.0000.0000.0003.00
is-type level-1-2
passive-interface Loopback0
R4:
interface GigabitEthernet1.24
ip router isis
isis circuit-type level-1
interface GigabitEthernet1.34
 ip router isis
```

```
isis circuit-type level-2
interface GigabitEthernet1.45
ip router isis
isis circuit-type level-2
interface GigabitEthernet1.46
ip router isis
isis circuit-type level-2
interface Loopback0
isis circuit-type level-2
router isis
net 49.1234.0000.0000.0004.00
is-type level-1-2
passive-interface Loopback0
R5:
interface GigabitEthernet1.45
ip router isis
interface GigabitEthernet1.56
ip router isis
interface GigabitEthernet1.519
ip router isis
router isis
net 49.0056.0000.0000.0005.00
is-type level-2-only
passive-interface Loopback0
interface GigabitEthernet1.36
ip router isis
interface GigabitEthernet1.46
ip router isis
interface GigabitEthernet1.56
ip router isis
interface GigabitEthernet1.619
ip router isis
```

```
router isis
net 49.0056.0000.0000.0006.00
is-type level-2-only
passive-interface Loopback0
XR1:
router isis 1
is-type level-1-2
net 49.1920.0000.0000.0019.00
interface Loopback0
 passive
 circuit-type level-2
 address-family ipv4 unicast
  !
 interface GigabitEthernet0/0/0/0.519
 circuit-type level-2
  address-family ipv4 unicast
 interface GigabitEthernet0/0/0/0.619
  circuit-type level-2
  address-family ipv4 unicast
  !
interface GigabitEthernet0/0/0/0.1920
 circuit-type level-1
 address-family ipv4 unicast
  !
XR2:
router isis 1
is-type level-1
net 49.1920.0000.0000.0020.00
interface Loopback0
 passive
 address-family ipv4 unicast
 interface GigabitEthernet0/0/0/0.1920
  address-family ipv4 unicast
  !
```

!

Verification

All routers should be adjacent with all their directly connected neighbors. R1, R2, & XR2 should be forming only L1 adjacencies, R3, R4, & XR1 should be forming both L1 and L2 adjacencies, and R5 & R6 should be forming only L2 adjacencies.

R1#show isis	neighbors					
Tag null: Sys	tem Id Type					
Interface	IP Address	State	Hold	time Circuit	IdR2L1	
Gi1.12	10.1.2.2	UP	29	R1.01	-	
R2#show isis	neighbors					
Tag null: Sys	stem Id Type					
Interface	IP Address	State	Hold	time Circuit	: IdR1 <mark>L1</mark>	
Gi1.12	10.1.2.1	UP	7	R1.01	R3 L1	
Gi1.23	20.2.3.3	UP	6	R3.01	R4 L1	
Gi1.24	20.2.4.4	UP	28	R2.02	2	
R3#show isis	neighbors					
Tag null: Sys	stem Id Type					
Interface	IP Address	State	Hold	time Circuit	: IdR2L1	
Gi1.23	20.2.3.2	UP	28	R3.01	R4 L2	
Gi1.34	20.3.4.4	UP	22	R3.02	R6 L2	
Gi1.36	20.3.6.6	UP	26	R3.03		
R4#show isis	neighbors					
System Id Ty	pe					
Interface	IP Address	State	Hold	time Circuit	: IdR2L1	
Gi1.24	20.2.4.2	UP	9	R2.02	R3 L2	
Gi1.34	20.3.4.3	UP	9	R3.02	R5 L2	
Gi1.45	20.4.5.5	UP	23	R4.03	R6 L2	
Gi1.46	20.4.6.6	UP	7	R6.02	2	
R5#show isis	neighbors					
System Id Ty	pe					
Interface	IP Address	State	Hold	time Circuit	IdR4L2	
Gi1.45	20.4.5.4		UP	8 R4	1.03 R6	5 L2
Gi1.56	20.5.6.6		UP	7 R6	5.03 XF	R1 L2
Gi1.51	9 20.5.19.19		UP	9 XF	21.05	
R6#show isis	neighbors					
System Id Ty	pe					
Interface	IP Address	State	Hold	time Circuit	. та	

R3 L2									
	Gi1.36	20.3.6.3	UP 9	R3.	03	R4 L2			
	Gi1.46	20.4.6.4	UP 29	R6.	02	R5 L2			
	Gi1.56	20.5.6.5	UP 27	R6.	03	XR1 L2			
	Gi1.619	20.6.19.19	UP 24	R6.	04				
RP/0/	0/CPU0:XR1	#show isis adjace	ency						
Mon Apr 27 22:52:44.605 UTC									
IS-IS	S 1 Level-	1 adjacencies:							
Syste	em Id	Interface	SNPA	State	e Hold	Changed	NSF	IPv4	IPv6
									BFD
XR2		Gi0/0/0/0.1920	0050.569e.2	27ac Up	21	00:07:15	Yes	None	None
	Total adjacency count: 1 IS-IS 1 Level-2 adjacencies:								
		-			11				
Syste	em Id	Interface	SNPA	State	e Hold	Changed			
R6		G:0/0/0/0 610	0050 560- 1		7	00:07:39		BFD	
R5		Gi0/0/0/0.619 Gi0/0/0/0.519	0050.569e.!	_		00:07:39			
KS		G10/0/0/0.519	0030.309e.	0902 Op	20	00.07.39	165	None	None
Total	adjacency	count: 2							
	RP/0/3/CPU0:XR2#show isis adjacency								
Mon A	Mon Apr 27 22:53:25.703 UTC								
IS-IS	S 1 Level-	1 adjacencies:							
Syste	m Id	Interface	SNPA	State	e Hold	Changed	NSF	IPv4	IPv6
								BFD	BFD
XR1		Gi0/0/0/0.1920	0050.569e.	59fe Up	8	00:07:57	Yes	None	None
Total	adjacency	count: 1							

R1 and R2, as Level-1 only routers, should see Level-1 routes within their own Area, and a default route out to the L1/L2 routers.

```
R1#show ip route isis

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route

o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP

a - application route

+ - replicated route, % - next hop override
```

```
Gateway of last resort is 10.1.2.2 to network 0.0.0.0
i*T.1 0.0.0.0/0
[115/20] via 10.1.2.2, 00:09:17, GigabitEthernet1.12
 2.0.0.0/32 is subnetted, 1 subnets i L1
[115/10] via 10.1.2.2, 00:10:39, GigabitEthernet1.12
 20.0.0.0/24 is subnetted, 2 subnets i L1 20.2.3.0
[115/20] via 10.1.2.2, 00:10:39, GigabitEthernet1.12 i L1 20.2.4.0
[115/20] via 10.1.2.2, 00:10:39, GigabitEthernet1.12
R2#show ip route isis
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is 20.2.4.4 to network 0.0.0.0
i*L1 0.0.0.0/0
[115/10] via 20.2.4.4, 00:09:57, GigabitEthernet1.24
 [115/10] via 20.2.3.3, 00:09:57, GigabitEthernet1.23
 1.0.0.0/32 is subnetted, 1 subnets i L1 1.1.1.1
[115/10] via 10.1.2.1, 00:11:20, GigabitEthernet1.12
```

R3 and R4, as L1/L2 routers, should see L1 routes from R1 and R2, and L2 routes about all other destinations in the topology.

```
R3#show ip route isis

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2 i - IS-IS, su - IS-IS summary, III

- IS-IS level-1, I2

- IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route

o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP

a - application route

+ - replicated route, % - next hop override

Gateway of last resort is not set
```

```
1.0.0.0/32 is subnetted, 1 subnets iL1
1.1.1.1 [115/20] via 20.2.3.2, 00:11:23, GigabitEthernet1.23
 2.0.0.0/32 is subnetted, 1 subnets i L1
2.2.2.2 [115/10] via 20.2.3.2, 00:11:33, GigabitEthernet1.23
 4.0.0.0/32 is subnetted, 1 subnets i L2
4.4.4.4 [115/10] via 20.3.4.4, 00:10:57, GigabitEthernet1.34
 5.0.0.0/32 is subnetted, 1 subnets i L2
5.5.5.5 [115/20] via 20.3.6.6, 00:05:02, GigabitEthernet1.36
 [115/20] via 20.3.4.4, 00:05:02, GigabitEthernet1.34
 6.0.0.0/32 is subnetted, 1 subnets i L2
6.6.6.6 [115/10] via 20.3.6.6, 00:10:43, GigabitEthernet1.36
 10.0.0.0/24 is subnetted, 2 subnetsiL1
10.1.2.0 [115/20] via 20.2.3.2, 00:11:33, GigabitEthernet1.23iL2
10.19.20.0 [115/30] via 20.3.6.6, 00:10:06, GigabitEthernet1.36
 19.0.0.0/32 is subnetted, 1 subnets i L2
19.19.19.19 [115/20] via 20.3.6.6, 00:10:14, GigabitEthernet1.36
 20.0.0.0/8 is variably subnetted, 13 subnets, 2 masksiL1
20.2.4.0/24 [115/20] via 20.2.3.2, 00:11:33, GigabitEthernet1.23iL2
20.4.5.0/24 [115/20] via 20.3.4.4, 00:05:02, GigabitEthernet1.34iL2
20.4.6.0/24 [115/20] via 20.3.6.6, 00:10:43, GigabitEthernet1.36
 [115/20] via 20.3.4.4, 00:10:43, GigabitEthernet1.34iL2
20.5.6.0/24 [115/20] via 20.3.6.6, 00:10:43, GigabitEthernet1.36iL2
20.5.19.0/24 [115/30] via 20.3.6.6, 00:05:02, GigabitEthernet1.36
 [115/30] via 20.3.4.4, 00:05:02, GigabitEthernet1.34iL2
20.6.19.0/24 [115/20] via 20.3.6.6, 00:10:43, GigabitEthernet1.36iL2
20.20.20.20/32 [115/30] via 20.3.6.6, 00:09:53, GigabitEthernet1.36
```

R4#show ip route isis Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2 E1 - OSPF external type 1, E2 - OSPF external type 2 i - IS-IS, su - IS-IS summary, **L1** - IS-IS level-1, **L2** - IS-IS level-2 ia - IS-IS inter area, * - candidate default, U - per-user static route o - ODR, P - periodic downloaded static route, H - NHRP, I - LISP a - application route + - replicated route, % - next hop override

```
Gateway of last resort is not set

1.0.0.0/32 is subnetted, 1 subnets i I.1

1.1.1.1 [115/20] via 20.2.4.2, 00:11:46, GigabitEthernet1.24

2.0.0.0/32 is subnetted, 1 subnets i I.1

2.2.2.2 [115/10] via 20.2.4.2, 00:11:57, GigabitEthernet1.24

3.0.0.0/32 is subnetted, 1 subnets i I.2

3.3.3.3 [115/10] via 20.3.4.3, 00:11:57, GigabitEthernet1.34

5.0.0.0/32 is subnetted, 1 subnets i I.2

5.5.5.5 [115/10] via 20.4.5.5, 00:06:01, GigabitEthernet1.45
```

```
6.0.0.0/32 is subnetted, 1 subnets i L2
6.6.6.6 [115/10] via 20.4.6.6, 00:11:42, GigabitEthernet1.46
 10.0.0.0/24 is subnetted, 2 subnetsiL1
10.1.2.0 [115/20] via 20.2.4.2, 00:11:57, GigabitEthernet1.24iL2
10.19.20.0 [115/30] via 20.4.6.6, 00:06:01, GigabitEthernet1.46
 [115/30] via 20.4.5.5, 00:06:01, GigabitEthernet1.45
 19.0.0.0/32 is subnetted, 1 subnets i L2
19.19.19.19 [115/20] via 20.4.6.6, 00:06:01, GigabitEthernet1.46
 [115/20] via 20.4.5.5, 00:06:01, GigabitEthernet1.45
 20.0.0.0/8 is variably subnetted, 14 subnets, 2 masksiL1
20.2.3.0/24 [115/20] via 20.2.4.2, 00:11:57, GigabitEthernet1.24iL2
20.3.6.0/24 [115/20] via 20.4.6.6, 00:11:42, GigabitEthernet1.46
 [115/20] via 20.3.4.3, 00:11:42, GigabitEthernet1.34iL2
20.5.6.0/24 [115/20] via 20.4.6.6, 00:06:01, GigabitEthernet1.46
 [115/20] via 20.4.5.5, 00:06:01, GigabitEthernet1.45iL2
20.5.19.0/24 [115/20] via 20.4.5.5, 00:06:01, GigabitEthernet1.45 iL2
20.6.19.0/24 [115/20] via 20.4.6.6, 00:11:42, GigabitEthernet1.46 iL2
20.20.20.20/32 [115/30] via 20.4.6.6, 00:06:01, GigabitEthernet1.46
 [115/30] via 20.4.5.5, 00:06:01, GigabitEthernet1.45
```

R5 and R6, as L2 only routers, should see L2 routes about all prefixes in the topology.

```
R5#show ip route isis
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2
 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 1.0.0.0/32 is subnetted, 1 subnets i L2
 1.1.1.1 [115/30] via 20.4.5.4, 00:06:56, GigabitEthernet1.45
 2.0.0.0/32 is subnetted, 1 subnets i L2
 2.2.2.2 [115/20] via 20.4.5.4, 00:06:56, GigabitEthernet1.45
 3.0.0.0/32 is subnetted, 1 subnets i L2
 3.3.3.3 [115/20] via 20.5.6.6, 00:06:56, GigabitEthernet1.56
 [115/20] via 20.4.5.4, 00:06:56, GigabitEthernet1.45
 4.0.0.0/32 is subnetted, 1 subnets
```

```
i T.2
 4.4.4.4 [115/10] via 20.4.5.4, 00:06:56, GigabitEthernet1.45
 6.0.0.0/32 is subnetted, 1 subnets i L2
 6.6.6.6 [115/10] via 20.5.6.6, 00:12:35, GigabitEthernet1.56
 10.0.0.0/24 is subnetted, 2 subnetsiL2
 10.1.2.0 [115/30] via 20.4.5.4, 00:06:56, GigabitEthernet1.45iL2
 10.19.20.0 [115/20] via 20.5.19.19, 00:11:58, GigabitEthernet1.519
 19.0.0.0/32 is subnetted, 1 subnets i L2
 19.19.19.19 [115/10] via 20.5.19.19, 00:12:08, GigabitEthernet1.519
 20.0.0.0/8 is variably subnetted, 13 subnets, 2 masksiL2
 20.2.3.0/24 [115/30] via 20.5.6.6, 00:06:56, GigabitEthernet1.56
 [115/30] via 20.4.5.4, 00:06:56, GigabitEthernet1.45iL2
 20.2.4.0/24 [115/20] via 20.4.5.4, 00:06:56, GigabitEthernet1.45iL2
 20.3.4.0/24 [115/20] via 20.4.5.4, 00:06:56, GigabitEthernet1.45iL2
 20.3.6.0/24 [115/20] via 20.5.6.6, 00:12:35, GigabitEthernet1.56iL2
 20.4.6.0/24 [115/20] via 20.5.6.6, 00:06:56, GigabitEthernet1.56
 [115/20] via 20.4.5.4, 00:06:56, GigabitEthernet1.45iL2
 20.6.19.0/24 [115/20] via 20.5.19.19, 00:12:08, GigabitEthernet1.519
 [115/20] via 20.5.6.6, 00:12:08, GigabitEthernet1.56iL2
 20.20.20.20/32
 [115/20] via 20.5.19.19, 00:11:46, GigabitEthernet1.519
R6#show ip route isis
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2
- TS-TS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 1.0.0.0/32 is subnetted, 1 subnets i L2
 1.1.1.1 [115/30] via 20.4.6.4, 00:13:23, GigabitEthernet1.46
 [115/30] via 20.3.6.3, 00:13:23, GigabitEthernet1.36
 2.0.0.0/32 is subnetted, 1 subnets i L2
 2.2.2.2 [115/20] via 20.4.6.4, 00:13:33, GigabitEthernet1.46
 [115/20] via 20.3.6.3, 00:13:33, GigabitEthernet1.36
 3.0.0.0/32 is subnetted, 1 subnets i L2
 3.3.3.3 [115/10] via 20.3.6.3, 00:13:33, GigabitEthernet1.36
```

4.0.0.0/32 is subnetted, 1 subnets

```
4.4.4.4 [115/10] via 20.4.6.4, 00:13:33, GigabitEthernet1.46
 5.0.0.0/32 is subnetted, 1 subnets i L2
5.5.5.5 [115/10] via 20.5.6.5, 00:13:33, GigabitEthernet1.56
 10.0.0.0/24 is subnetted, 2 subnetsiL2
10.1.2.0 [115/30] via 20.4.6.4, 00:13:33, GigabitEthernet1.46
 [115/30] via 20.3.6.3, 00:13:33, GigabitEthernet1.36iL2
10.19.20.0 [115/20] via 20.6.19.19, 00:12:53, GigabitEthernet1.619
 19.0.0.0/32 is subnetted, 1 subnets i L2
19.19.19.19 [115/10] via 20.6.19.19, 00:13:03, GigabitEthernet1.619
 20.0.0.0/8 is variably subnetted, 14 subnets, 2 masksiL2
20.2.3.0/24 [115/20] via 20.3.6.3, 00:13:33, GigabitEthernet1.36iL2
20.2.4.0/24 [115/20] via 20.4.6.4, 00:13:33, GigabitEthernet1.46iL2
20.3.4.0/24 [115/20] via 20.4.6.4, 00:13:33, GigabitEthernet1.46
 [115/20] via 20.3.6.3, 00:13:33, GigabitEthernet1.36iL2
20.4.5.0/24 [115/20] via 20.5.6.5, 00:07:51, GigabitEthernet1.56
 [115/20] via 20.4.6.4, 00:07:51, GigabitEthernet1.46iL2
20.5.19.0/24 [115/20] via 20.6.19.19, 00:13:03, GigabitEthernet1.619
 [115/20] via 20.5.6.5, 00:13:03, GigabitEthernet1.56iL2
20.20.20.20/32
 [115/20] via 20.6.19.19, 00:12:41, GigabitEthernet1.619
```

XR1, as an L1/L2 router, should see L1 routes from XR2, and L2 routes about all other prefixes in the topology from R5 and R6.

```
RP/0/0/CPU0:XR1#show route ipv4 isis
Mon Apr 27 22:58:56.690 UTC
1.1.1.1/32 [115/40] via 20.6.19.6, 00:08:37, GigabitEthernet0/0/0/0.619
 [115/40] via 20.5.19.5, 00:08:37, GigabitEthernet0/0/0/0.519iL2
2.2.2.2/32 [115/30] via 20.6.19.6, 00:08:37, GigabitEthernet0/0/0/0.619
 [115/30] via 20.5.19.5, 00:08:37, GigabitEthernet0/0/0/0.519iL2
3.3.3.3/32 [115/20] via 20.6.19.6, 00:13:42, GigabitEthernet0/0/0/0.619iL2
4.4.4/32 [115/20] via 20.6.19.6, 00:08:37, GigabitEthernet0/0/0/0.619
 [115/20] via 20.5.19.5, 00:08:37, GigabitEthernet0/0/0/0.519iL2
5.5.5.5/32 [115/10] via 20.5.19.5, 00:13:45, GigabitEthernet0/0/0/0.519iL2
6.6.6.6/32 [115/10] via 20.6.19.6, 00:13:45, GigabitEthernet0/0/0/0.619iL2
10.1.2.0/24 [115/40] via 20.6.19.6, 00:08:37, GigabitEthernet0/0/0/0.619
 [115/40] via 20.5.19.5, 00:08:37, GigabitEthernet0/0/0/0.519iL2
20.2.3.0/24 [115/30] via 20.6.19.6, 00:13:42, GigabitEthernet0/0/0/0.619iL2
20.2.4.0/24 [115/30] via 20.6.19.6, 00:08:37, GigabitEthernet0/0/0/0.619
 [115/30] via 20.5.19.5, 00:08:37, GigabitEthernet0/0/0/0.519iL2
20.3.4.0/24 [115/30] via 20.6.19.6, 00:08:37, GigabitEthernet0/0/0/0.619
 [115/30] via 20.5.19.5, 00:08:37, GigabitEthernet0/0/0/0.519
```

```
iL2

20.3.6.0/24 [115/20] via 20.6.19.6, 00:13:45, GigabitEthernet0/0/0/0.619 iL2

20.4.5.0/24 [115/20] via 20.5.19.5, 00:13:45, GigabitEthernet0/0/0/0.519 iL2

20.4.6.0/24 [115/20] via 20.6.19.6, 00:13:45, GigabitEthernet0/0/0/0.619 iL2

20.5.6.0/24 [115/20] via 20.6.19.6, 00:13:45, GigabitEthernet0/0/0/0.619

[115/20] via 20.5.19.5, 00:13:45, GigabitEthernet0/0/0/0.519

i L1 20.20.20.20/32 [115/10] via 10.19.20.20, 00:13:25, GigabitEthernet0/0/0/0.1920
```

XR2, as an L1 only router, should see only an L1 default from XR1, its L1/L2 router, as there are no other prefixes advertised into the L1 domain other than its connected routes.

```
RP/0/0/CPU0:XR2#show ip route isis

Mon Apr 27 22:59:43.727 UTC
i*L1 0.0.0.0/0

[115/10] via 10.19.20.19, 00:14:09, GigabitEthernet0/0/0/0.1920
```

The L1/L2 routers R4, R5, and XR1 should all be setting the Attached (ATT) bit in the Link State Database to indicate to the L1 routers that they are a default exit point out to the L2 domain.

Tag null:					
IS-IS Level-1 L	ink State Database	: LSPID	L	SP Seq Num LSP Checksum LSP Holo	dtime ATT
'P/OL					
R1.00-00	0x0000004	0xF7AE	1010	0/0/0	
R1.01-00	0x00000002	0x8DC5	916	0/0/0	
R2.00-00	* 0x00000006	0xE322	899	0/0/0	
R2.02-00	* 0x0000002	0xBE8F	882	0/0/0	
R3.00-00	0x0000004	0xD132	991 1/0/0		
R3.01-00	0x00000002	0x9BB1	933	0/0/0	
R4.00-00	0x0000004	0x47B7	1051 1/0/0		
RP/0/0/CPU0:XR2	#show isis database	.			
Mon Apr 27 23:0	2:02.167 UTC				
IS-IS 1 (Level-	1) Link State Datak	oase LSPID		LSP Seq Num LSP Checksum LSP I	Holdtime ATT
P/OL XR1.00-00	0x0000	0004 0xcbf7	1020	1/0/0	
XR1.01-00	0x00000002	0xa0ea	894	0/0/0	
XR2.00-00	* 0x0000004	0x5c87	973	0/0/0	

Note that the Attached bit is stripped as advertisements are sent out to the L2 domain, as only the L1 routers should be using this to default to their L1/L2 exit points.

IS-IS Level-2 Li	nk State Database:	•		
LSPID	LSP Seq Num	LSP Checksum	LSP Holdtime	ATT/P/OL
R3.00-00	0x0000007	0x58F3	951	0/0/0
R3.02-00	0x0000002	0x567C	979	0/0/0
R3.03-00	0x0000002	0x814E	865	0/0/0
R4.00-00	0x0000008	0x3934	1146	0/0/0
R4.03-00	0x0000001	0x705F	451	0/0/0
R5.00-00	* 0x0000005	0x0F7B	452	0/0/0
R6.00-00	0x0000005	0x0CB5	1023	0/0/0
R6.02-00	0x0000002	0x6864	799	0/0/0
R6.03-00	0x0000002	0x7A50	913	0/0/0

R6.04-00	0x0000002	0x694C	961	0/0/0
XR1.00-00	0x0000006	0x1BBF	848	0/0/0
XR1.05-00	0x0000002	0xDEC3	1004	0/0/0

All routes should have full reachability to all prefixes in the topology.

```
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
VRF info: (vrf in name/id, vrf out name/id)
  1 10.1.2.2 5 msec 1 msec 1 msec
  2 20.2.3.3 1 msec 2 msec 1 msec
  3 20.3.6.6 6 msec 1 msec 1 msec
  4 20.6.19.19 8 msec 12 msec 13 msec
  5 10.19.20.20 13 msec * 3 msec
RP/0/0/CPU0:XR2#traceroute 1.1.1.1
Mon Apr 27 23:05:00.425 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
 1 10.19.20.19 0 msec 0 msec 0 msec
 2 20.5.19.5 0 msec 0 msec 0 msec
 3 20.4.5.4 0 msec 0 msec 0 msec
 4 20.2.4.2 0 msec 0 msec 0 msec
 5 10.1.2.1 0 msec * 0 msec
```

Any router that has both an L1 and an L2 route to the same destination should prefer the L1 route over L2. For example, R3 prefers to route to R2 to reach the link between R2 and R4, as opposed to routing directly to R4. This route preference is similar to OSPF always preferring Intra Area routers over Inter Area routes.

```
R3#show ip route 20.2.4.4

Routing entry for 20.2.4.0/24 Known via "isis", distance 115, metric 20, type level-1

Redistributing via isis

Last update from 20.2.3.2 on GigabitEthernet1.23, 00:22:12 ago

Routing Descriptor Blocks:

* 20.2.3.2, from 2.2.2.2, 00:22:12 ago, via GigabitEthernet1.23

Route metric is 20, traffic share count is 1

R3#traceroute 20.2.4.4

Type escape sequence to abort.

Tracing the route to 20.2.4.4

VRF info: (vrf in name/id, vrf out name/id)
```

20 2 3 2 4 msec 2 msec 1 msec

2 20.2.4.4 2 msec * 2 msec

In order for the L1L2 ISIS router to set the ATT bit on its LSP, it not only has to be L1L2 router, but also be connected to two distinct areas. If the areas of all the routers were changed to be the same, yet maintained the same level configuration, XR1, R3, and R4 would not generate the ATT bit.

Note that the L1L2 router itself does not have to be directly attached to the two distinct areas - as long as there is another distinct area connected into L2, the L1L2 router would generate the ATT bit into L1. Take the following example,: R5, R6, XR1, and XR2 are in area 49.9999 but maintain the current level configurations, and R1, R2, R3, and R4 are in area 49.1111 and maintain the current level configurations. XR1, the L1L2 router for XR2, is not directly connected to two distinct areas, but the L2 domain to which XR1 connects to does connect to another area (R5 and R6 in area 49.9999 connect to R3 and R4 in area 49.1111).

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 2: IGP v4

IS-IS Route Leaking

- Configure IS-IS Route Leaking from Level 2 to Level 1 on the L1/L2 routers as follows:
 - R3 should advertise the L2 prefix 5.5.5.5/32 to its L1 routers.
 - R4 should advertise the L2 prefix 6.6.6.6/32 to its L1 routers.
 - XR1 should advertise the 3.3.3.3/32 and 4.4.4.4/32 prefixes to its L1 routers.
- Configure IS-IS Route Leaking from Level 1 to Level 2 on the L1/L2 routers as follows:
 - R3 should not advertise the L1 prefix 2.2.2.2/32 to its L2 routers.
 - R4 should not advertise the L1 prefix 1.1.1.1/32 to its L2 routers

Configuration

```
router isis

redistribute isis ip level-1 into level-2 route-map Ll_TO_L2_LEAK

redistribute isis ip level-2 into level-1 route-map L2_TO_L1_LEAK

!

ip prefix-list L2_TO_L1_PL permit 5.5.5.5/32
!

ip prefix-list L1_TO_L2_PL permit 2.2.2.2/32
!

route-map L2_TO_L1_LEAK permit 10

match ip address prefix L2_TO_L1_PL
!

route-map L1_TO_L2_LEAK deny 10

match ip address prefix L1_TO_L2_PL
!

route-map L1_TO_L2_LEAK permit 20

R4:

router isis

redistribute isis ip level-1 into level-2 route-map L1_TO_L2_LEAK
```

```
redistribute isis ip level-2 into level-1 route-map L2_TO_L1_LEAK
ip prefix-list L2_TO_L1_PL permit 6.6.6.6/32
ip prefix-list L1_TO_L2_PL permit 1.1.1.1/32
route-map L2_TO_L1_LEAK permit 10
match ip address prefix L2_TO_L1_PL
route-map L1_TO_L2_LEAK deny 10
match ip address prefix L1_TO_L2_PL
route-map L1_TO_L2_LEAK permit 20
XR1:
route-policy ISIS_ROUTE_LEAKING
  if destination in (3.3.3.3/32, 4.4.4.4/32) then
  endif
end-policy
router isis 1
address-family ipv4 unicast
  propagate level 2 into level 1 route-policy ISIS_ROUTE_LEAKING
!
end
```

Verification

Previously R1 and R2 only knew their own L1 routes as well as a default route to the L1/L2 routes. Now the specific routes 5.5.5.5/32 and 6.6.6.6/32 are advertised via R3 and R4 respectively.

```
R2#show ip route isis

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2 ia - IS-IS inter area

, * - candidate default, U - per-user static route

o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP

a - application route
```

Due to the longest match routing principle, traffic going to 5.5.5.5/32 will always prefer R3 as the exit point, while traffic going to 6.6.6/32 will always prefer R4.

```
Type escape sequence to abort.

Tracing the route to 5.5.5.5

VRF info: (vrf in name/id, vrf out name/id)

1 10.1.2.2 2 msec 1 msec 1 msec 2 20.2.3.3 6 msec 2 msec 1 msec

3 20.3.6.6 1 msec 1 msec 1 msec

4 20.5.6.5 10 msec * 3 msec

Rl#traceroute 6.6.6.6

Type escape sequence to abort.

Tracing the route to 6.6.6.6

VRF info: (vrf in name/id, vrf out name/id)

1 10.1.2.2 1 msec 2 msec 1 msec 2 20.2.4.4 1 msec 6 msec 2 msec

3 20.4.6.6 2 msec * 2 msec
```

In the case that one of these exit points are down, traffic will fall back to the least specific match of 0.0.0.0/0 that is installed due to the Attached (ATT) bit being set in the IS-IS LSDB.

```
R1#show ip cef 6.6.6.6 detail
6.6.6.6/32, epoch 2
nexthop 10.1.2.2 GigabitEthernet1.12

R1#traceroute 6.6.6.6

Type escape sequence to abort.
Tracing the route to 6.6.6.6
```

```
VRF info: (vrf in name/id, vrf out name/id)

1 10.1.2.2 1 msec 2 msec 1 msec 2 20.2.4.4 1 msec 6 msec 2 msec

3 20.4.6.6 2 msec * 2 msec

R2#conf t

Enter configuration commands, one per line. End with CNTL/Z.

R2(config)#interface Gigl.24R2(config-subif)#shutdown

R2(config-subif)#end

R2#show ip cef 6.6.6.6 detail

0.0.0.0/0

, epoch 2, flags [default route] nexthop 10.1.2.2 GigabitEthernetl.12

R1#traceroute 6.6.6.6

Type escape sequence to abort.

Tracing the route to 6.6.6.6

VRF info: (vrf in name/id, vrf out name/id)

1 10.1.2.2 4 msec 1 msec 6 msec 2 20.2.3.3 2 msec 1 msec 1 msec

3 20.3.6.6 2 msec * 2 msec
```

Route leaking can also be used to filter routes as they are converted from L1 to L2. Previously R6 had equal longest matches to 1.1.1.1/32 and 2.2.2.2/32 via R3 and R4. After route leaking filtering is applied, R6 has only one possible path to each of these destinations.

```
R6#show ip route 1.1.1.1

Routing entry for 1.1.1.1/32

Known via "isis", distance 115, metric 30, type level-2

Redistributing via isis

Last update from 20.3.6.3 on GigabitEthernet1.36, 00:20:33 ago

Routing Descriptor Blocks: *20.3.6.3, from 3.3.3.3, 00:20:33 ago, via GigabitEthernet1.36

Route metric is 30, traffic share count is 1

R6#show ip route 2.2.2.2

Routing entry for 2.2.2.2/32

Known via "isis", distance 115, metric 20, type level-2

Redistributing via isis

Last update from 20.4.6.4 on GigabitEthernet1.46, 00:00:02 ago

Routing Descriptor Blocks: *20.4.6.4, from 4.4.4.4, 00:00:02 ago, via GigabitEthernet1.46

Route metric is 20, traffic share count is 1
```

Unlike L2 to L1 route leaking, which allows traffic engineering based on longest match, but still allows for fallback to a default route, filtering of L1 to L2 origination via route leaking does not allow for redundancy. For example in this case that R3

loses its link to the L1 domain, the 1.1.1.1/32 prefix becomes unreachable because R4 is configured to deny origination of this prefix from L1 into L2.

```
R6#show ip route 1.1.1.1
Routing entry for 1.1.1.1/32
Known via "isis", distance 115, metric 30, type level-2
Redistributing via isis
Last update from 20.3.6.3 on FastEthernet0/0.36, 00:20:02 ago
Routing Descriptor Blocks: * 20.3.6.3, from 3.3.3.3
, 00:20:02 ago, via FastEthernet0/0.36
 Route metric is 30, traffic share count is 1
R6#ping 1.1.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/4 ms
R6#
R3#conf t
Enter configuration commands, one per line. End with CNTL/Z.
R3(config)#int Gig1.23R3(config-subif)#shut
R3(config-subif)#end
R6#show ip route 1.1.1.1
% Network not in table
R6#show ip cef 1.1.1.1
0.0.0.0/0 no route
R6#ping 1.1.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds: .....
Success rate is 0 percent (0/5)
```

Route leaking in IOS XR uses the same logic as regular IOS, however the matching of prefixes occurs through the usage of the Routing Policy Language (RPL).

```
RP/0/0/CPU0:XR1#show rp1
Tue Apr 28 00:39:42.306 UTC
route-policy ISIS_ROUTE_LEAKING
  if destination in (3.3.3.3/32, 4.4.4.4/32) then
 pass
  endif
end-policy
!
RP/0/0/CPU0:XR1#show run router isis
```

```
Tue Apr 28 00:40:07.194 UTC

router isis 1

net 49.1920.0000.0000.0019.00

address-family ipv4 unicast propagate level 2 into level 1 route-policy ISIS_ROUTE_LEAKING

!

<snip>
```

The result of this configuration is that XR2 learns the specific routes of 3.3.3.3/32 and 4.4.4/32 via XR1.

```
RP/0/0/CPU0:XR2#show route isis
Tue Apr 28 00:42:15.775 UTC

i*L1 0.0.0.0/0 [115/10] via 10.19.20.19, 00:27:24, GigabitEthernet0/0/0/0.1920
i ia 3.3.3.3/32 [115/30] via 10.19.20.19, 00:27:24, GigabitEthernet0/0/0/0.1920
i ia 4.4.4.4/32 [115/30] via 10.19.20.19, 00:27:24, GigabitEthernet0/0/0/0.1920
```

To make this configuration more modular, the RPL policy could have called an external prefixset, similar to a prefix-list in regular IOS, that could be used to match the prefixes in question to be leaked. A configuration such as this could be written as follows:

```
RP/0/0/CPU0:XR1#show rpl
Tue Apr 28 00:44:13.650 UTC
prefix-set ISIS_ROUTES
  3.3.3.3/32,
  4.4.4.4/32
end-set.
route-policy ISIS_ROUTE_LEAKING
  if destination in ISIS_ROUTES then
 pass
  endif
 end-policy
RP/0/0/CPU0:XR1#show run router isis
Tue Apr 28 00:44:18.881 UTC
router isis 1
 net 49.1920.0000.0000.0019.00
 address-family ipv4 unicast
  propagate level 2 into level 1 route-policy ISIS_ROUTE_LEAKING
```

Route-maps can be used to control redistribution in IOS, as shown in this example, in addition to distribute-lists.

When an L1L2 router leaks L2 routes into L1, the routes are advertised in IP Internal Reachability Information TLVs. An important factor about route leaking in ISIS is the setting of the U/D bit within the TLV of the leaked route. This is similar to the "Down" bit in OSPF, and it is paramount in preventing loops. An L1L2 router that receives a route with the U/D bit attached via L1 will not re-advertise this same route into L2. This behavior is described in RFC-2966.

The leaked routes can be observed by looking at the L1L2 router's LSP doing the leaking:

```
RP/0/0/CPU0:XR2#show isis database XR1.00-00 detail
Tue Apr 28 00:48:24.390 UTC
IS-IS 1 (Level-1) Link State Database
LSPID
 LSP Seq Num LSP Checksum LSP Holdtime ATT/P/OL
 0x00000006 0x1a47 478
XR1.00-00
 1/0/0
 Area Address: 49.1920
 NLPID:
 0xcc
 Hostname: XR1
 IP Address: 19.19.19.19
 Metric: 10
 IS XR1.01 Metric: 20
Metric: 20
 IP-Interarea 4.4.4.4/32
 Metric: 10
 IP 10.19.20.0/24
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 2: IGP v4

Single-Topology IS-IS

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named IPv4 and IPv6, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv4 and IPv6 Diagram in order to complete this task.

- Using the Base IPv4/IPv6 diagram, configure IS-IS Level 2 on all interfaces of all devices.
- Use NET addresses in the format 49.0001.0000.0000.000Y.00, where Y is the router number.
- Advertise both the IPv4 and IPv6 addresses of all links using single topology IS-IS.
- Advertise the Loopback interfaces of the routers using the passive-interface or passive command.

Configuration

```
R1:
interface GigabitEthernet1.12
ip router isis
ipv6 router isis
!
router isis
net 49.0001.0000.0000.0001.00
is-type level-2-only
passive-interface Loopback0

R2:
interface GigabitEthernet1.23
ip router isis
ipv6 router isis
!
interface GigabitEthernet1.24
ip router isis
ipv6 router isis
```

```
interface GigabitEthernet1.12
ip router isis
ipv6 router isis
router isis
net 49.0001.0000.0000.0002.00
is-type level-2-only
passive-interface Loopback0
R3:
interface GigabitEthernet1.23
ip router isis
ipv6 router isis
interface GigabitEthernet1.34
ip router isis
ipv6 router isis
interface GigabitEthernet1.36
ip router isis
ipv6 router isis
router isis
net 49.0001.0000.0000.0003.00
is-type level-2-only
passive-interface Loopback0
interface GigabitEthernet1.24
ip router isis
ipv6 router isis
interface GigabitEthernet1.34
ip router isis
ipv6 router isis
interface GigabitEthernet1.45
ip router isis
ipv6 router isis
interface GigabitEthernet1.46
ip router isis
ipv6 router isis
router isis
```

```
net 49.0001.0000.0000.0004.00
 is-type level-2-only
 passive-interface Loopback0
R5:
interface GigabitEthernet1.45
ip router isis
ipv6 router isis
interface GigabitEthernet1.56
ip router isis
ipv6 router isis
interface GigabitEthernet1.519
ip router isis
ipv6 router isis
router isis
net 49.0001.0000.0000.0005.00
is-type level-2-only
passive-interface Loopback0
R6:
interface GigabitEthernet1.36
ip router isis
ipv6 router isis
interface GigabitEthernet1.46
ip router isis
ipv6 router isis
interface GigabitEthernet1.56
ip router isis
ipv6 router isis
interface GigabitEthernet1.619
ip router isis
ipv6 router isis
router isis
net 49.0001.0000.0000.0006.00
is-type level-2-only
passive-interface Loopback0
XR1:
router isis 1
```

```
is-type level-2-only
net 49.0001.0000.0000.0019.00
 address-family ipv6 unicast
  single-topology
 interface Loopback0
 passive
  address-family ipv6 unicast
  address-family ipv6 unicast
  !
 interface GigabitEthernet0/0/0/0.519
  address-family ipv4 unicast
  address-family ipv6 unicast
interface GigabitEthernet0/0/0/0.619
  address-family ipv4 unicast
 address-family ipv6 unicast
interface GigabitEthernet0/0/0/0.1920
  address-family ipv4 unicast
 address-family ipv6 unicast
 !
 1
!
XR2:
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0020.00
address-family ipv6 unicast
 single-topology
interface Loopback0
 passive
 address-family ipv4 unicast
 address-family ipv6 unicast
interface GigabitEthernet0/0/0/0.1920
  address-family ipv4 unicast
  address-family ipv6 unicast
  !
```

Verification

Single Topology IS-IS is used when multiple protocol stacks, such as IPv4 and IPv6, are configured in an identical 1:1 basis on all interfaces in the topology. Since the multi-protocol topology is essentially identical, it allows a single SPF calculation to apply to both protocol stacks at the same time, simplifying the database calculation and protocol overhead of IS-IS. In other words, for single topology IS-IS to work, each interface that runs IPv4 must also run IPv6, and each interface that runs IPv6 must also run IPv4. This is one of the design advantages of IS-IS over OSPFv2, as OSPFv2 and OSPFv3 are unrelated protocols used to route IPv4 and IPv6 respectively, while IS-IS can route both with a single calculation, arguably resulting in a more efficient design. Note however that there is a newer version of OSPFv3 which is Multi-Address Family aware, and can route IPv4 and IPv6 under the same instance.

By default, IS-IS instances in regular IOS run in Single Topology mode, while IOS XR IS-IS instances run in Multi Topology mode. These modes are not compatible with each other and must be configured to match, or to run in transition mode. In this example Single Topology is run on all devices since the IPv4 and IPv6 topology is on a 1:1 basis.

From an operational point of view as seen below, IS-IS still maintains a single adjacency between devices even though it is routing both IPv4 and IPv6, as opposed to OSPF which would require a separate OSPFv2 and OSPFv3 adjacency to accomplish the same design. Even the Multi-AF version of OSPFv3 requires separate adjacencies per address family.

6#show isis n	neighbors				
System Id	Type Interface	IP Address	State Hol	dtime Circuit Id	
R3	L2 Gi1.36	20.3.6.3	UP 9	R3.03	
R4	L2 Gi1.46	20.4.6.4	UP 21	R6.02	
R5	L2 Gi1.56	20.5.6.5	UP 24	R6.03	
XR1	L2 Gi1.619	20.6.19.19	UP 24	R6.04	
RP/0/0/CPU0:X	R1#show isis adja	cency			
Wed Apr 29 22	:34:57.021 UTC				
IS-IS 1 Level	-2 adjacencies:				
System Id	Interface	SNPA		Changed NSF IPv4 IPv6	

				BFD BFD
R6	Gi0/0/0/0.619	0050.569e.5cec Up	7	00:06:38 Yes None None
R5	Gi0/0/0/0.519	0050.569e.0962 Up	23	00:03:14 Yes None None
XR2	Gi0/0/0/0.1920	0050.569e.27ac Up	25	00:06:30 Yes None None
Total adjace	ency count: 3			

From the surface the database structure looks identical to normal IPv4 only IS-IS, i.e. Integrated IS-IS.

6#show isis da				
S-IS Level-2 I	ink State Database:			
SPID	LSP Seq Num	LSP Checksum	LSP Holdtime	ATT/P/OL
1.00-00	0x0000003	0x21E6	561	0/0/0
1.01-00	0x0000001	0x21B9	562	0/0/0
22.00-00	0x0000005	0x8997	577	0/0/0
22.02-00	0x0000001	0x5283	578	0/0/0
23.00-00	0x0000005	0x3FA2	745	0/0/0
3.01-00	0x0000001	0x2DA9	573	0/0/0
3.02-00	0x0000001	0x587B	580	0/0/0
3.03-00	0x0000001	0x834D	746	0/0/0
4.00-00	0x00000EAF	0x2776	963	0/0/0
4.03-00	0x0000001	0x705F	964	0/0/0
15.00-00	0x0000005	0xB7B2	987	0/0/0
6.00-00	* 0x0000006	0x995A	989	0/0/0
16.02-00	* 0x0000001	0x6A63	748	0/0/0
16.03-00	* 0x0000002	0x7A50	986	0/0/0
6.04-00	* 0x0000001	0x6B4B	763	0/0/0
IR1.00-00	0x0000005	0x9052	813	0/0/0
R1.01-00	0x0000001	0xA2E9	768	0/0/0
R1.05-00	0x0000003	0xDCC4	982	0/0/0
R2.00-00	0x0000004	0x50B7	820	0/0/0
P/0/0/CPU0:XR1	#show isis database			
Med Apr 29 22:3	36:01.976 UTC			
S-IS 1 (Level-	-2) Link State Datab	ase		
SPID	LSP Seq Num	LSP Checksum	LSP Holdtime	ATT/P/OL
1.00-00	0x0000003	0x21e6	575	0/0/0
1.01-00	0x0000001	0x21b9	576	0/0/0
22.00-00	0x0000005	0x8997	591	0/0/0
2.02-00	0x0000001	0x5283	592	0/0/0
3.00-00	0x0000005	0x3fa2	758	0/0/0
3.01-00	0x0000001	0x2da9	587	0/0/0

R3.02-00	0x0000001	0x587b	594	0/0/0	
R3.03-00	0x0000001	0x834d	759	0/0/0	
R4.00-00	0x00000eaf	0x2776	937	0/0/0	
R4.03-00	0x0000001	0x705f	938	0/0/0	
R5.00-00	0x0000005	0xb7b2	964	0/0/0	
R6.00-00	0x00000006	0x995a	962	0/0/0	
R6.02-00	0x0000001	0x6a63	761	0/0/0	
R6.03-00	0x0000002	0x7a50	960	0/0/0	
R6.04-00	0x0000001	0x6b4b	787	0/0/0	
XR1.00-00	* 0x0000005	0x9052	790	0/0/0	
XR1.01-00	0x0000001	0xa2e9	788	0/0/0	
XR1.05-00	0x0000003	0xdcc4	959	0/0/0	
XR2.00-00	0x0000004	0x50b7	796	0/0/0	
Total Level-2	LSP count: 19 I	ocal Level	l-2 LSP count:	1	

When we look into the details of the database, the difference becomes evident that both IPv4 and IPv6 attributes are now associated with the link states. Additionally, a new NLPID (Network Layer Protocol ID) is advertised in the Supported Protocols TLV: 0x8E. This protocol ID represents IPv6, 0xCC is for IPv4.

```
R6#show isis database R1.00-00 detail
IS-IS Level-2 LSP R1.00-00
LSPID
 LSP Seq Num LSP Checksum LSP Holdtime
 ATT/P/OL
R1.00-00
 0x00000004 0x1FE7
 1184
 0/0/0
  Area Address: 49.0001 NLPID:
 OxCC Ox8E
  Hostname: R1
  Metric: 10
 IS R1.01
  IP Address: 1.1.1.1
  Metric: 10
 IP 10.1.2.0 255.255.255.0
  Metric: 0
 IP 1.1.1.1 255.255.255.255 IPv6 Address: 2001::1:1:1:1
Metric: 10
 TPv6 2001:10:1:2::/64
RP/0/0/CPU0:XR1#show isis database R1.00-00 detail
Wed Apr 29 22:36:32.884 UTC
IS-IS 1 (Level-2) Link State Database
LSPID
 LSP Seq Num LSP Checksum LSP Holdtime ATT/P/OL
R1.00-00
 0x00000003 0x21e6 544
 0/0/0
```

```
Area Address: 49.0001 NLPID: 0xcc

NLPID: 0x8e

Hostname: R1

Metric: 10 IS R1.01

IP Address: 1.1.1.1

Metric: 10 IP 10.1.2.0/24

Metric: 0 IP 1.1.1.1/32 IPv6 Address: 2001::1:1:1

Metric: 10 IPv6 2001:10:1:2::/64

Metric: 0 IPv6 2001::1:1:1:1/128
```

From the routing table and forwarding plane's point of view, the result is the same as if the IPv4 and IPv6 FIBs had been populated by two separate protocols.

```
R1#show ip route isis
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 2.0.0.0/32 is subnetted, 1 subnets
 2.2.2.2 [115/10] via 10.1.2.2, 00:17:53, GigabitEthernet1.12
 3.0.0.0/32 is subnetted, 1 subnets
 3.3.3.3 [115/20] via 10.1.2.2, 00:17:43, GigabitEthernet1.12
 4.0.0.0/32 is subnetted, 1 subnets
 4.4.4.4 [115/20] via 10.1.2.2, 00:17:43, GigabitEthernet1.12
 5.0.0.0/32 is subnetted, 1 subnets
 5.5.5.5 [115/30] via 10.1.2.2, 00:11:17, GigabitEthernet1.12
 6.0.0.0/32 is subnetted, 1 subnets
 6.6.6.6 [115/30] via 10.1.2.2, 00:14:55, GigabitEthernet1.12
i L2
 10.0.0.0/8 is variably subnetted, 3 subnets, 2 masks
 10.19.20.0/24 [115/50] via 10.1.2.2, 00:14:38, GigabitEthernet1.12
i L2
 20.0.0.0/8 is variably subnetted, 10 subnets, 2 masks
i T.2
 20.2.3.0/24 [115/20] via 10.1.2.2, 00:17:53, GigabitEthernet1.12
 20.2.4.0/24 [115/20] via 10.1.2.2, 00:17:53, GigabitEthernet1.12
i L2
 20.3.4.0/24 [115/30] via 10.1.2.2, 00:17:43, GigabitEthernet1.12
i L2
 20.3.6.0/24 [115/30] via 10.1.2.2, 00:17:43, GigabitEthernet1.12
i L2
 20.4.5.0/24 [115/30] via 10.1.2.2, 00:17:43, GigabitEthernet1.12
i L2
```

```
i L2
 20.4.6.0/24 [115/30] via 10.1.2.2, 00:17:43, GigabitEthernet1.12
i L2
 20.5.6.0/24 [115/40] via 10.1.2.2, 00:11:17, GigabitEthernet1.12
 20.5.19.0/24 [115/40] via 10.1.2.2, 00:11:17, GigabitEthernet1.12
i L2
 20.6.19.0/24 [115/40] via 10.1.2.2, 00:14:55, GigabitEthernet1.12
i T.2
 20.20.20.20/32 [115/50] via 10.1.2.2, 00:13:48, GigabitEthernet1.12
i L2
R1#show ipv6 route isis
IPv6 Routing Table - default - 22 entries
Codes: C - Connected, L - Local, S - Static, U - Per-user Static route
 B - BGP, R - RIP, H - NHRP, I1 - ISIS L1
 12 - ISIS L2, IA - ISIS interarea, IS - ISIS summary, D - EIGRP
 EX - EIGRP external, ND - ND Default, NDp - ND Prefix, DCE - Destination
 NDr - Redirect, O - OSPF Intra, OI - OSPF Inter, OE1 - OSPF ext 1
 OE2 - OSPF ext 2, ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 la - LISP alt, lr - LISP site-registrations, ld - LISP dyn-eid
 a - Application
12 2001::2:2:2:2/128 [115/10]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
12 2001::3:3:3:3/128 [115/20]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
I2 2001::4:4:4:4/128 [115/20]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
12 2001::5:5:5:5/128 [115/30]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
12 2001::6:6:6:6/128 [115/30]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
I2 2001::19:19:19:19/128 [115/40]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
12 2001::20:20:20:20/128 [115/50]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
12 2001:10:19:20::/64 [115/50]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
I2 2001:20:2:3::/64 [115/20]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
12 2001:20:2:4::/64 [115/30]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
12 2001:20:3:4::/64 [115/30]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
12 2001:20:3:6::/64 [115/30]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
12 2001:20:4:2::/64 [115/20]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
12 2001:20:4:5::/64 [115/30]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
12 2001:20:4:6::/64 [115/30]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
```

```
I2 2001:20:5:6::/64 [115/40]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
I2 2001:20:5:19::/64 [115/40]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
I2 2001:20:6:19::/64 [115/40]
 via FE80::250:56FF:FE9E:35D1, GigabitEthernet1.12
RP/0/3/CPU0:XR2#show route ipv4 isis
Wed Apr 29 22:44:05.553 UTC
i L2 1.1.1.1/32 [115/40] via 20.6.19.6, 00:12:17, GigabitEthernet0/0/0/0.619
 [115/40] via 20.5.19.5, 00:12:17, GigabitEthernet0/0/0/0.519
i L2 2.2.2.2/32 [115/30] via 20.6.19.6, 00:12:17, GigabitEthernet0/0/0/0.619
 [115/30] via 20.5.19.5, 00:12:17, GigabitEthernet0/0/0/0.519
i L2 3.3.3.3/32 [115/20] via 20.6.19.6, 00:14:55, GigabitEthernet0/0/0/0.619
i L2 4.4.4.4/32 [115/20] via 20.6.19.6, 00:12:17, GigabitEthernet0/0/0/0.619
 [115/20] via 20.5.19.5, 00:12:17, GigabitEthernet0/0/0/0.519
i L2 5.5.5.5/32 [115/10] via 20.5.19.5, 00:12:17, GigabitEthernet0/0/0/0.519
i L2 6.6.6.6/32 [115/10] via 20.6.19.6, 00:14:55, GigabitEthernet0/0/0/0.619
i L2 10.1.2.0/24 [115/40] via 20.6.19.6, 00:12:17, GigabitEthernet0/0/0/0.619
 [115/40] via 20.5.19.5, 00:12:17, GigabitEthernet0/0/0/0.519
i L2 20.2.3.0/24 [115/30] via 20.6.19.6, 00:14:55, GigabitEthernet0/0/0/0.619
i L2 20.2.4.0/24 [115/30] via 20.6.19.6, 00:12:17, GigabitEthernet0/0/0/0.619
 [115/30] via 20.5.19.5, 00:12:17, GigabitEthernet0/0/0/0.519
i L2 20.3.4.0/24 [115/30] via 20.6.19.6, 00:12:17, GigabitEthernet0/0/0/0.619
 [115/30] via 20.5.19.5, 00:12:17, GigabitEthernet0/0/0/0.519
i L2 20.3.6.0/24 [115/20] via 20.6.19.6, 00:14:55, GigabitEthernet0/0/0/0.619
i L2 20.4.5.0/24 [115/20] via 20.5.19.5, 00:12:17, GigabitEthernet0/0/0/0.519
i L2 20.4.6.0/24 [115/20] via 20.6.19.6, 00:14:55, GigabitEthernet0/0/0/0.619
i L2 20.5.6.0/24 [115/20] via 20.6.19.6, 00:12:17, GigabitEthernet0/0/0/0.619
 [115/20] via 20.5.19.5, 00:12:17, GigabitEthernet0/0/0/0.519
i L2 20.20.20.20/32 [115/10] via 10.19.20.20, 00:14:55, GigabitEthernet0/0/0/0.1920
RP/0/3/CPU0:XR2#show route ipv6 isis
Wed Apr 29 22:44:10.183 UTC
i L2 2001::1:1:1:1/128
 [115/40] via fe80::250:56ff:fe9e:5cec, 00:12:21, GigabitEthernet0/0/0/0.619
 [115/40] via fe80::250:56ff:fe9e:962, 00:12:21, GigabitEthernet0/0/0/0.519
i L2 2001::2:2:2:2/128
 [115/30] via fe80::250:56ff:fe9e:5cec, 00:12:21, GigabitEthernet0/0/0/0.619
 [115/30] via fe80::250:56ff:fe9e:962, 00:12:21, GigabitEthernet0/0/0/0.519
i L2 2001::3:3:3:3/128
 [115/20] via fe80::250:56ff:fe9e:5cec, 00:14:59, GigabitEthernet0/0/0/0.619
i L2 2001::4:4:4:4/128
 [115/20] via fe80::250:56ff:fe9e:5cec, 00:12:21, GigabitEthernet0/0/0/0.619
```

```
[115/20] via fe80::250:56ff:fe9e:962, 00:12:21, GigabitEthernet0/0/0/0.519
i L2 2001::5:5:5:5/128
 [115/10] via fe80::250:56ff:fe9e:962, 00:12:21, GigabitEthernet0/0/0/0.519
i L2 2001::6:6:6:6/128
 [115/10] via fe80::250:56ff:fe9e:5cec, 00:14:59, GigabitEthernet0/0/0/0.619
i L2 2001::20:20:20:20/128
 [115/10] via fe80::250:56ff:fe9e:27ac, 00:14:59, GigabitEthernet0/0/0/0.1920
i L2 2001:10:1:2::/64
 [115/40] via fe80::250:56ff:fe9e:5cec, 00:12:21, GigabitEthernet0/0/0/0.619
 [115/40] via fe80::250:56ff:fe9e:962, 00:12:21, GigabitEthernet0/0/0/0.519
i L2 2001:20:2:3::/64
 [115/30] via fe80::250:56ff:fe9e:5cec, 00:14:59, GigabitEthernet0/0/0/0.619
i L2 2001:20:2:4::/64
 [115/30] via fe80::250:56ff:fe9e:5cec, 00:12:21, GigabitEthernet0/0/0/0.619
 [115/30] via fe80::250:56ff:fe9e:962, 00:12:21, GigabitEthernet0/0/0/0.519
i L2 2001:20:3:4::/64
 [115/30] via fe80::250:56ff:fe9e:5cec, 00:12:21, GigabitEthernet0/0/0/0.619
 [115/30] via fe80::250:56ff:fe9e:962, 00:12:21, GigabitEthernet0/0/0/0.519
i L2 2001:20:3:6::/64
 [115/20] via fe80::250:56ff:fe9e:5cec, 00:14:59, GigabitEthernet0/0/0/0.619
i L2 2001:20:4:2::/64
 [115/40] via fe80::250:56ff:fe9e:5cec, 00:12:21, GigabitEthernet0/0/0/0.619
 [115/40] via fe80::250:56ff:fe9e:962, 00:12:21, GigabitEthernet0/0/0/0.519
i T.2 2001:20:4:5::/64
 [115/20] via fe80::250:56ff:fe9e:962, 00:12:21, GigabitEthernet0/0/0/0.519
i L2 2001:20:4:6::/64
  [115/20] via fe80::250:56ff:fe9e:5cec, 00:14:59, GigabitEthernet0/0/0/0.619
i L2 2001:20:5:6::/64
  [115/20] via fe80::250:56ff:fe9e:5cec, 00:12:21, GigabitEthernet0/0/0/0.619
  [115/20] via fe80::250:56ff:fe9e:962, 00:12:21, GigabitEthernet0/0/0/0.519
```

The final result is that all devices should have full IPv4 and IPv6 reachability to each other.

```
R1#ping 20.20.20.20
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 2/5/11 ms
R1#ping 2001::20:20:20
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001::20:20:20, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 15/19/32 ms
RP/0/0/CPU0:XR2#ping 1.1.1.1
```

```
Wed Apr 29 22:45:50.866 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/4/9 ms
RP/0/0/CPU0:XR2#ping 2001::1:1:1:1
Wed Apr 29 22:45:59.166 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001::1:1:1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 19/19/19 ms
```

Note that IPv4 and IPv6 traffic must follow the same path throughout the network now, as the Shortest Path Tree for each of them are the same.

```
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
VRF info: (vrf in name/id, vrf out name/id)
  1 10.1.2.2 1 msec 2 msec 1 msec
  2 20.2.3.3 1 msec 1 msec 6 msec
  3 20.3.6.6 2 msec 1 msec 1 msec
  4 20.6.19.19 9 msec 12 msec 13 msec
  5 10.19.20.20 13 msec * 3 msec
R1#traceroute 2001::20:20:20
Type escape sequence to abort.
Tracing the route to 2001::20:20:20
  1 2001:10:1:2::2 3 msec 2 msec 1 msec
  2 2001:20:2:3::3 2 msec 1 msec 6 msec
  3 2001:20:3:6::6 4 msec 15 msec 14 msec
  4 2001:20:6:19::19 17 msec 12 msec 22 msec
  5 2001::20:20:20:20 28 msec 20 msec 20 msec
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 2: IGP v4

Multi-Topology IS-IS

- Configure IS-IS to run in Multi Topology mode on all devices.
- Change the IS-IS metric on the path from R2 to R3 to R6 to XR1 and back so that IPv4 traffic between R1 and XR2 prefers to use R4 and R5 in the transit path.
- Change the IS-IS metric on the path from R2 to R4 to R5 to XR1 and back so that IPv6 traffic between R1 and XR2 prefers to use R3 and R6 in the transit path.

Configuration

```
R1:
router isis
metric-style wide
address-family ipv6
 multi-topology
interface GigabitEthernet1.23
isis metric 20
interface GigabitEthernet1.24
isis ipv6 metric 20
router isis
 metric-style wide
address-family ipv6
multi-topology
interface GigabitEthernet1.36
isis metric 20
router isis
metric-style wide
```

```
address-family ipv6
 multi-topology
R4:
interface GigabitEthernet1.24
isis ipv6 metric 20
interface GigabitEthernet1.45
isis ipv6 metric 20
router isis
metric-style wide
address-family ipv6
 multi-topology
R5:
interface GigabitEthernet1.45
isis ipv6 metric 20
interface GigabitEthernet1.519
isis ipv6 metric 20
router isis
metric-style wide
address-family ipv6
 multi-topology
R6:
interface GigabitEthernet1.36
isis metric 20
interface GigabitEthernet1.619
isis metric 20
router isis
metric-style wide
address-family ipv6
 multi-topology
XR1:
router isis 1
 address-family ipv4 unicast
```

```
metric-style wide
 address-family ipv6 unicast
 metric-style wide
 no single-topology
 interface GigabitEthernet0/0/0/0.519
  address-family ipv6 unicast
  metric 20
 interface GigabitEthernet0/0/0/0.619
  address-family ipv4 unicast
  metric 20
XR2:
router isis 1
address-family ipv4 unicast
  metric-style wide
address-family ipv6 unicast
 metric-style wide
 no single-topology
```

Verification

In Multi Topology IS-IS, separate protocol stacks maintain separate database structures and use separate SPF runs, which means that one topology is independent of another. Multi Topology IS-IS is most useful in practical IPv4 to IPv6 migration scenarios, where IPv6 is slowly introduced to the already existing IPv4 core. During migration the IPv4 and IPv6 topologies are kept separate from a database calculation point of view inside of IS-IS. Once the migration is complete and IPv4 and IPv6 run on a 1:1 basis with each other, Single Topology IS-IS can be enabled, which means that both IPv4 and IPv6 topology share the same database and SPF run. Note that this design is only possible if IPv4 runs on all interfaces that IPv6 runs on and vice-versa, otherwise database inconsistencies can occur which can result in loss of reachability in the network.

Prior to making any changes to the previous example, R1's IPv4 and IPv6 traffic follow the same path to reach XR2.

```
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
1 10.1.2.2 0 msec 0 msec 0 msec
 2\quad 20.2.3.3 \qquad 0 \quad \text{msec} \qquad 4 \quad \text{msec} \qquad 0 \quad \text{msec}
 3 20.3.6.6 0 msec 4 msec 0 msec
 4 20.6.19.19 0 msec 0 msec 4 msec
 5 10.19.20.20 4 msec * 4 msec
R1#traceroute 2001::20:20:20
Type escape sequence to abort.
Tracing the route to 2001::20:20:20
 1 2000:10:1:2::2 8 msec 0 msec 0 msec
 2 2000:20:2:3::3 8 msec 4 msec 0 msec
 3 2000:20:3:6::6 8 msec 12 msec 0 msec
 4 2000:20:6:19::19 4 msec 4 msec 0 msec
 5 2000::20:20:20:20 8 msec 4 msec 4 msec
```

After the Multi Topology and metric changes, IPv4 traffic follows the path along the bottom of the topology through R4 and R5, while IPv6 traffic follows the path along the top of the topology through R3 and R6.

```
3 2001:20:3:6::6 5 msec 15 msec 14 msec
  4 2001:20:6:19::19 16 msec 13 msec 15 msec
  5 2001::20:20:20:20 24 msec 20 msec 20 msec
R2#show ip route 20.20.20.20
Routing entry for 20.20.20.20/32
  Known via "isis", distance 115, metric 40, type level-2
  Redistributing via isis
  Last update from 20.2.4.4 on GigabitEthernet1.24, 00:04:25 ago
  Routing Descriptor Blocks: *20.2.4.4, from 20.20.20.20, 00:04:25 ago, via GigabitEthernet1.24
 Route metric is 40, traffic share count is 1
R2#show ipv6 route 2001::20:20:20
Routing entry for 2001::20:20:20:20/128
  Known via "isis", distance 115, metric 40, type level-2
  Route count is 1/1, share count 0
  Routing paths: FE80::250:56FF:FE9E:6E6A, GigabitEthernet1.23
 Last updated 00:04:10 ago
RP/0/0/CPU0:XR2#traceroute 1.1.1.1
Wed Apr 29 23:24:16.468 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
1 10.19.20.19 0 msec 0 msec 0 msec
 2 20.5.19.5 0 msec 0 msec 0 msec
 3 20.4.5.4 0 msec 0 msec 0 msec
 4 20.2.4.2 0 msec 0 msec 0 msec
 5 10.1.2.1 0 msec * 0 msec
RP/0/0/CPU0:XR2#traceroute 2001::1:1:1:1
Wed Apr 29 23:24:45.326 UTC
Type escape sequence to abort.
Tracing the route to 2001::1:1:1:1
1 2001:10:19:20::19 19 msec 19 msec 9 msec
 2 2001:20:6:19::6 9 msec 9 msec 9 msec
 3 2001:20:3:6::3 9 msec 9 msec 9 msec
 4 2001:20:2:3::2 69 msec 19 msec 9 msec
 5 2001:10:1:2::1 9 msec 9 msec 9 msec
RP/0/0/CPU0:XR1#show route ipv4 1.1.1.1
Wed Apr 29 23:27:27.715 UTC
```

Routing entry for 1.1.1.1/32

```
Known via "isis 1", distance 115, metric 40, type level-2

Installed Apr 29 23:21:42.999 for 00:05:44

Routing Descriptor Blocks 20.5.19.5, from 1.1.1.1, via GigabitEthernet0/0/0/0.519

Route metric is 40

No advertising protos.

RP/0/0/CPU0:XR1#show route ipv6 2001::1:1:1

Wed Apr 29 23:27:40.274 UTC

Routing entry for 2001::1:11:1/128

Known via "isis 1", distance 115, metric 50, type level-2

Installed Apr 29 23:21:41.289 for 00:05:59

Routing Descriptor Blocks fe80::250:56ff:fe9e:5cec, from 2001::1:1:11, via GigabitEthernet0/0/0/0.619

Route metric is 50

No advertising protos.
```

When we look at the detailed view of the IS-IS database we can see that the IPv6 information is encoded as MT for Multi Topology, and that separate IPv4 and IPv6 metrics can exist. Note that Wide Metric Style is required in order to encode the Multi Topology information in the database.

```
RP/0/0/CPU0:XR2#show isis database R1.00-00 detail
Wed Apr 29 23:28:59.849 UTC
IS-IS 1 (Level-2) Link State Database
LSPID
 LSP Seq Num LSP Checksum LSP Holdtime ATT/P/OL
 0x00000005 0xc206 720
R1.00-00
 0/0/0
 Area Address: 49.0001
 NLPID:
 0xcc
 0x8e MT:
 Standard (IPv4 Unicast)
 NLPID:
 IPv6 Unicast
 0/0/0
 Hostname: R1
 Metric: 10
 IS-Extended R1.01
 Metric: 10
 MT (IPv6 Unicast) IS-Extended R1.01
  IP Address: 1.1.1.1
 Metric: 0
 IP-Extended 1.1.1.1/32
 Metric: 10
 IP-Extended 10.1.2.0/24
  IPv6 Address: 2001::1:1:1:1
 Metric: 10
 MT (IPv6 Unicast) IPv6 2001::1:1:1:1/128
 Metric: 10
 MT (IPv6 Unicast) IPv6 2001:10:1:2::/64
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 3: MPLS v4

Basic LDP

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named OSPFv2, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations.

Reference the IPv4 Diagram in order to complete this task.

- Configure MPLS Label Distribution with LDP on all links connecting R2, R3, R4, R5, R6, and XR1.
- Statically set their MPLS LDP Router-IDs to be their Loopback0 interfaces.

Configuration

```
mpls label protocol ldp
!
interface GigabitEthernet1.23
mpls ip
!
interface GigabitEthernet1.24
mpls ip
!
mpls ldp router-id Loopback0

R3:
mpls label protocol ldp
!
interface GigabitEthernet1.23
mpls ip
!
interface GigabitEthernet1.34
mpls ip
!
interface GigabitEthernet1.36
mpls ip
!
```

```
mpls ldp router-id Loopback0
R4:
mpls label protocol ldp
interface GigabitEthernet1.24
mpls ip
interface GigabitEthernet1.34
mpls ip
interface GigabitEthernet1.45
mpls ip
interface GigabitEthernet1.46
mpls ip
mpls ldp router-id Loopback0
R5:
mpls label protocol ldp
interface GigabitEthernet1.45
mpls ip
interface GigabitEthernet1.56
mpls ip
interface GigabitEthernet1.519
mpls ip
mpls ldp router-id Loopback0
R6:
mpls label protocol ldp
interface GigabitEthernet1.36
mpls ip
interface GigabitEthernet1.46
mpls ip
interface GigabitEthernet1.56
mpls ip
interface GigabitEthernet1.619
```

```
mpls ip
!
mpls ldp router-id Loopback0

XR1:
mpls ldp
router-id 19.19.19.19
interface GigabitEthernet0/0/0/0.519
!
interface GigabitEthernet0/0/0/0.619
!
!!
!
```

Verification

show mpls interfaces is a good way to quickly verify that LDP, TDP, RSVP, BGP, etc. labeling is enabled on the correct links.

```
R6#show mpls interfaces
 Tunnel BGP Static Operational
  Interface
GigabitEthernet1.36 Yes (ldp) No No No
 Yes
GigabitEthernet1.46 Yes (ldp) No
 No No
 Yes
GigabitEthernet1.56 Yes (ldp) No
 No No
 Yes
GigabitEthernet1.619 Yes (ldp)
 No
 No No
 Yes
RP/0/0/CPU0:XR1#show mpls interfaces
Thu Apr 30 00:28:10.775 UTC
 LDP Tunnel Static Enabled
Interface
-------GigabitEthernet0/0/0/0.519<mark>Yes</mark>
 No
 No Yes
GigabitEthernet0/0/0/0.619 Yes No No Yes
```

All routers should have formed an LDP adjacency with their directly connected neighbors. Note that this adjacency requires an IGP route to the Transport Address of the LDP session (similar to the BGP update source), which will be the highest Loopback address by default, the same as the LDP Router-ID.

```
R6#show mpls ldp neighbor

Peer LDP Ident: 3.3.3.3:0; Local LDP Ident 6.6.6.6:0

TCP connection: 3.3.3.3.646 - 6.6.6.31475

State: Oper

; Msgs sent/rcvd: 24/24; Downstream

Up time: 00:01:55

LDP discovery sources:
```

```
GigabitEthernet1.36, Src IP addr: 20.3.6.3
 Addresses bound to peer LDP Ident:
 20.2.3.3 20.3.4.3 20.3.6.3 3.3.3.3
Peer LDP Ident: 4.4.4.4:0; Local LDP Ident 6.6.6.6:0
TCP connection: 4.4.4.4.646 - 6.6.6.6.29814
State: Oper
; Msgs sent/rcvd: 24/24; Downstream
 Up time: 00:01:55
 LDP discovery sources:
 GigabitEthernet1.46, Src IP addr: 20.4.6.4
 Addresses bound to peer LDP Ident:
 20.2.4.4
 20.3.4.4 20.4.5.4
 20.4.6.4
 4.4.4.4
 Peer LDP Ident: 5.5.5.5:0; Local LDP Ident 6.6.6.6:0
TCP connection: 5.5.5.5.646 - 6.6.6.6.44270
State: Oper
; Msgs sent/rcvd: 24/24; Downstream
 Up time: 00:01:55
 LDP discovery sources:
 GigabitEthernet1.56, Src IP addr: 20.5.6.5
 Addresses bound to peer LDP Ident:
 20.4.5.5
 20.5.6.5
 20.5.19.5
 5.5.5.5
Peer LDP Ident: 19.19.19.19:0; Local LDP Ident 6.6.6.6:0
TCP connection: 19.19.19.19.64567 - 6.6.6.646
State: Oper
; Msgs sent/rcvd: 23/24; Downstream
 Up time: 00:01:39
 LDP discovery sources:
 GigabitEthernet1.619, Src IP addr: 20.6.19.19
 Addresses bound to peer LDP Ident:
 20.5.19.19
 20.6.19.19
 10.19.20.19 19.19.19.19
RP/0/0/CPU0:XR1#show mpls ldp neighbor
Thu Apr 30 00:32:41.907 UTC
Peer LDP Identifier: 5.5.5:0
 TCP connection: 5.5.5.5:646 - 19.19.19.19:12149
 Graceful Restart: No
 Session Holdtime: 180 sec
 State: Oper; Msgs sent/rcvd: 27/27; Downstream-Unsolicited
 Up time: 00:05:02
 LDP Discovery Sources:
 GigabitEthernet0/0/0/0.519
 Addresses bound to this peer:
 20.4.5.5 20.5.6.5 20.5.19.5
 5.5.5.5
```

Peer LDP Identifier: 6.6.6.6:0

```
TCP connection: 6.6.6.6:646 - 19.19.19.19:64567

Graceful Restart: No

Session Holdtime: 180 sec

State: Oper; Msgs sent/rcvd: 28/27; Downstream-Unsolicited

Up time: 00:05:02

LDP Discovery Sources:

GigabitEthernet0/0/0/0.619

Addresses bound to this peer:

6.6.6.6 20.3.6.6 20.4.6.6 20.5.6.6

20.6.19.6
```

Once the LDP adjacencies are formed, labels should be advertised for all IGP learned prefixes, along with all connected interfaces running IGP and LDP. *Pop Label* in the below output indicates that the local device is the Penultimate Hop (next-to-last hop), and that the top-most label in the MPLS stack should be removed when forwarding traffic towards the destination. *No Label* or *Unlabeled*, as seen in XR1's output on the link towards XR2, indicates that the outgoing interface is not running MPLS, and that the entire MPLS stack should be removed when forwarding traffic towards that link. Normally in the MPLS core you should not see the *No Label* or *Unlabeled* output; this should only be seen on the edge of the network.

Local	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop
Label	Label	or Tunnel Id	Switched	interface	
16	16	1.1.1.1/32	0	Gi1.36	20.3.6.3
	16	1.1.1.1/32	0	Gi1.46	20.4.6.4
17	17	2.2.2.2/32	0	Gi1.36	20.3.6.3
	17	2.2.2.2/32	0	Gi1.46	20.4.6.4
18	Pop Label	3.3.3.3/32	0	Gi1.36	20.3.6.3
19	Pop Label	4.4.4.4/32	0	Gi1.46	20.4.6.4
20	Pop Label	5.5.5.5/32	0	Gi1.56	20.5.6.5
21	21	10.1.2.0/24	0	Gi1.36	20.3.6.3
	21	10.1.2.0/24	0	Gi1.46	20.4.6.4
22	Pop Label	10.19.20.0/24	0	Gi1.619	20.6.19.19
23	Pop Label	19.19.19.19/32	0	Gi1.619	20.6.19.19
24	Pop Label	20.2.3.0/24	0	Gi1.36	20.3.6.3
25	Pop Label	20.2.4.0/24	0	Gi1.46	20.4.6.4
26	Pop Label	20.3.4.0/24	0	Gi1.36	20.3.6.3
	Pop Label	20.3.4.0/24	0	Gi1.46	20.4.6.4
27	Pop Label	20.4.5.0/24	0	Gi1.46	20.4.6.4
	Pop Label	20.4.5.0/24	0	Gi1.56	20.5.6.5
28	Pop Label	20.5.19.0/24	0	Gi1.56	20.5.6.5
	Pop Label	20.5.19.0/24	0	Gi1.619	20.6.19.19
29	16014	20.20.20.20/32	0	Gi1.619	20.6.19.19

Thu Ap	r 30 00:34:	10.141 UTC		
Local	Outgoing	Prefix	Outgoing Next Hop	Bytes
Label	Label	or ID	Interface	Switched
16000	18	3.3.3.3/32	Gi0/0/0/0.619 20.6.19.6	0
16001	Pop	6.6.6.6/32	Gi0/0/0/0.619 20.6.19.6	726
16002	Pop	20.4.6.0/24	Gi0/0/0/0.619 20.6.19.6	0
16003	Pop	20.3.6.0/24	Gi0/0/0/0.619 20.6.19.6	0
16004	24	20.2.3.0/24	Gi0/0/0/0.619 20.6.19.6	0
16005	16	1.1.1.1/32	Gi0/0/0/0.519 20.5.19.5	0
	16	1.1.1.1/32	Gi0/0/0/0.619 20.6.19.6	0
16006	17	2.2.2.2/32	Gi0/0/0/0.519 20.5.19.5	0
	17	2.2.2.2/32	Gi0/0/0/0.619 20.6.19.6	0
16007	19	4.4.4.4/32	Gi0/0/0/0.519 20.5.19.5	0
	19	4.4.4.4/32	Gi0/0/0/0.619 20.6.19.6	0
16008	Pop	5.5.5.5/32	Gi0/0/0/0.519 20.5.19.5	726
16009	Pop	20.5.6.0/24	Gi0/0/0/0.519 20.5.19.5	0
	Pop	20.5.6.0/24	Gi0/0/0/0.619 20.6.19.6	0
16010	Pop	20.4.5.0/24	Gi0/0/0/0.519 20.5.19.5	0
16011	26	20.3.4.0/24	Gi0/0/0/0.519 20.5.19.5	0
	26	20.3.4.0/24	Gi0/0/0/0.619 20.6.19.6	0
16012	25	20.2.4.0/24	Gi0/0/0/0.519 20.5.19.5	0
	25	20.2.4.0/24	Gi0/0/0/0.619 20.6.19.6	0
16013	21	10.1.2.0/24	Gi0/0/0/0.519 20.5.19.5	0
	21	10.1.2.0/24	Gi0/0/0/0.619 20.6.19.6	0

Each device keeps a data structure for each prefix to label binding. XR1 created local label 16000 for 3.3.3.3/32. This label binding is being advertised to R5 and R6, outlining the downstream unsolicited label allocation mode of LDP. R5 and R6 each advertise their local label binding for 3.3.3.3/32, which is label 18 for both.

```
RP/0/0/CPU0:XR1#show mpls ldp bindings 3.3.3.3/32 detail

Thu Apr 30 00:35:14.336 UTC 3.3.3.3/32
, rev 24 Local binding: label: 16000

Advertised to: (2 peers)

5.5.5.5:0 6.6.6.6:0

Acked by: (2 peers)

5.5.5.5:0 6.6.6.6:0

Remote bindings: (2 peers)

Peer Label Stale
```

```
----- ---- ---- ---- 5.5.5.5:0 18 N
6.6.6.6:0 18 N
```

Traceroutes from R1 and XR2 indicate the traffic between them is normal unlabeled IPv4 traffic on their links to R2 and XR1 respectively, but is MPLS label switched when it goes into the core of the network. The label values seen in the traceroute output will vary depending on the particular destination you are trying to reach.

```
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
VRF info: (vrf in name/id, vrf out name/id)
  1 10.1.2.2 4 msec 1 msec 1 msec
  2 20.2.4.4 [MPLS: Label 29 Exp 0] 12 msec 12 msec 12 msec
  3 20.4.5.5 [MPLS: Label 30 Exp 0] 12 msec 12 msec 12 msec
  4 20.5.19.19 [MPLS: Label 16014 Exp 0] 12 msec 16 msec 16 msec
  5 10.19.20.20 20 msec * 12 msec
RP/0/3/CPU0:XR2#traceroute 1.1.1.1
Thu Apr 30 00:43:10.494 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
 1 10.19.20.19 9 msec 0 msec 0 msec
 2 20.5.19.5 [MPLS: Label 16 Exp 0] 9 msec 0 msec 0 msec
 3 20.4.5.4 [MPLS: Label 16 Exp 0] 9 msec 0 msec 0 msec
 4 20.2.4.2 [MPLS: Label 16 Exp 0] 0 msec 0 msec 0 msec
  10.1.2.1 0 msec * 0 msec
```

Input and output labels along the transit path can be tracked by looking at the mpls forwarding table, or by viewing the output of **debug mpls packet**. Rx indicates packets received, while tx indicates packets transmitted. Rx packets should have their label values correlated with the *Local Label* field in the **show mpls forwarding-table** output, while tx with the *Outgoing Label* value. Note that the CSR1000v does not support debugging of mpls packets.

According to the traceroute from R1 to XR2, R2 is pushing label 29 as the packets are being forwarded towards 20.20.20.20. At this point, R2 does a routing lookup, encapsulates the packets with a single label, and forwards them towards R4.

```
R2#show mpls forwarding-table 20.20.20.20
 Outgoing
 Prefix
 Bytes Label
 Outgoing
Local
 Next Hop
Label
 Label
 or Tunnel Id
 Switched
 interface
 20.20.20.20/32
 Gi 1.23
 20.2.3.3
30
R2#show ip cef 20.20.20.20 detail
20.20.20.20/32, epoch 2, per-destination sharing
  local label info: global/30
  nexthop 20.2.3.3 GigabitEthernet1.23 label 30 nexthop 20.2.4.4 GigabitEthernet1.24 label 29
```

R4 receives the labeled packet and does a lookup in the LFIB, resulting in a label SWAP operation. The packet is forwarded towards R5 as label 29 is swapped with label 30. Notice that the 'Bytes Switched' counter is increasing for this entry.

```
R4#show mpls forwarding-table labels 29
Local
 Outgoing
 Prefix
 Bytes Label
 Outgoing
 Next Hop
Label
 Label
 or Tunnel Id
 Switched
 interface
 29
 29
 20.20.20.20/32 0
 Gi1.46
 20.4.6.6
```

R5 receives the labeled packet and performs a similar operation - SWAP.

```
R5#show mpls forwarding-table labels 30
Local
 Outgoing
 Prefix
 Bytes Label
 Outgoing
 Next Hop
 or Tunnel Id
Label
 Label
 Switched
 interface
 16014
 20.20.20.20/32
 Gi1.519
30
 6372
 20.5.19.19
```

XR1 receives the labeled packet, removes the label, and forwards the unlabeled packet towards XR2.

```
RP/0/0/CPU0:XR1#show mpls forwarding | utility egrep "16014"

Thu Apr 30 01:04:55.554 UTC

16014 Unlabelled 20.20.20.20/32 Gi0/0/0/0.1920 10.19.20.20 8414
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 3: MPLS v4

LDP OSPF Autoconfig

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named OSPFv2, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations.

Reference the IPv4 Diagram in order to complete this task.

- Using MPLS LDP Autoconfig in OSPF, configure MPLS Label Distribution with LDP on all links connecting R2, R3, R4, R5, R6, and XR1.
- Statically set their MPLS LDP Router-IDs to be their Loopback0 interfaces.

Configuration

```
router ospf 1

mpls ldp autoconfig

!

mpls ldp router-id Loopback0

R3:

router ospf 1

mpls ldp autoconfig
!

mpls ldp router-id Loopback0

R4:

router ospf 1

mpls ldp autoconfig
!

mpls ldp router-id Loopback0

R5:

router ospf 1

mpls ldp router-id Loopback0

R5:

router ospf 1

mpls ldp autoconfig
!

mpls ldp router-id Loopback0
```

```
R6:
router ospf 1
mpls ldp autoconfig
!
mpls ldp router-id Loopback0

XR1:
router ospf 1
mpls ldp auto-config
!
mpls ldp auto-config
!
router-id 19.19.19.19
```

Verification

Similar to the previous example, LDP is enabled on the interfaces running IGP of the routers. The only difference from this config and the previous one, other than the obvious shortcut in the syntax of enabling LDP once globally, is that LDP is running on the edge interfaces of R2 connecting to R1 and of XR1 connecting to XR2.

```
R2#show mpls interfaces
Interface
 BGP Static Operational GigabitEthernet1.23 Yes (ldp)
 GigabitEthernet1.24 Yes (ldp)
 No No
 Yes
 GigabitEthernet1.12 Yes (ldp)
 No No
 Yes
 No No
 Yes
RP/0/0/CPU0:XR1#show mpls interfaces
Thu Apr 30 03:19:15.532 UTC
Interface
 Tunnel Static Enabled
 ----- GigabitEthernet0/0/0/0.519 Yes
 Yes GigabitEthernet0/0/0/0.619 Yes
 No
 No
 No
 Yes GigabitEthernet0/0/0/0.1920 Yes
 Yes
```

If desired these interfaces could have LDP selectively *disabled* as follows, not with the **no mpls ip** command, but with the **no mpls ldp igp autoconfig** in regular IOS.

```
R2#conf t
Enter configuration commands, one per line. End with CNTL/Z.

R2(config)#int Gig1.12R2(config-if)#no mpls ip

* LDP remains enabled on interface Gi1.12 by autoconfig.
```

```
Autoconfig can be removed from Gil.12 with 'no mpls ldp igp autoconfig.'

R2(config-if)#no mpls ldp igp autoconfig

R2(config-if)#end R2#

%SYS-5-CONFIG_I: Configured from console by consoleR2#show mpls interfaces

Interface IP Tunnel BGP Static Operational GigabitEthernet1.23 Yes (ldp)

No No No Yes GigabitEthernet1.24 Yes (ldp)

No No No Yes
```

In IOS XR autoconfig can be selectively disabled under the **mpls ldp** subconfiguration mode, as seen below.

```
RP/0/0/CPU0:XR1#conf t
Thu Apr 30 03:22:30.809 UTCRP/0/0/CPU0:XR1(config) #mpls ldp
RP/0/0/CPU0:XR1(config-ldp)#interface g0/0/0/0.1920
RP/0/0/CPU0:XR1(config-ldp-if)#igp auto-config disable
RP/0/0/CPU0:XR1(config-ldp-if)#show config
Thu Apr 30 03:22:57.167 UTC
Building configuration...
!! IOS XR Configuration 5.2.0
mpls ldp
interface GigabitEthernet0/0/0/0.1920
 address-family ipv4 igp auto-config disable
!
end
RP/0/0/CPU0:XR1(config-ldp-if)#commit
Thu Apr 30 03:23:16.776 UTC
RP/0/0/CPU0:XR1(config-ldp-if)#end
RP/0/0/CPU0:XR1#show mpls interfaces
Thu Apr 30 03:23:22.645 UTC
 Tunnel Static Enabled
------GigabitEthernet0/0/0/0.519 Yes
 Yes GigabitEthernet0/0/0/0.619 Yes
 No
 No
 No
 No
 Yes
R6#show mpls interfaces detail
Interface GigabitEthernet1.36:
 Type Unknown
 IP labeling enabled (ldp) :
```

```
IGP config
 LSP Tunnel labeling not enabled
 IP FRR labeling not enabled
 BGP labeling not enabled
 MPLS operational
 MTU = 1500
Interface GigabitEthernet1.46:
 Type Unknown
 IP labeling enabled (ldp) : IGP config
 LSP Tunnel labeling not enabled
 IP FRR labeling not enabled
 BGP labeling not enabled
 MPLS operational
 MTU = 1500
Interface GigabitEthernet1.56:
 Type Unknown
 IP labeling enabled (ldp) : IGP config
 LSP Tunnel labeling not enabled
 IP FRR labeling not enabled
 BGP labeling not enabled
 MPLS operational
 MTU = 1500
Interface GigabitEthernet1.619:
 Type Unknown
 IP labeling enabled (ldp) : IGP config
 LSP Tunnel labeling not enabled
 IP FRR labeling not enabled
 BGP labeling not enabled
 MPLS operational
 MTU = 1500
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 3: MPLS v4

LDP IS-IS Autoconfig

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named IS-IS, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv4 Diagram in order to complete this task.

- Using MPLS LDP Autoconfig in IS-IS, configure MPLS Label Distribution with LDP on all links connecting R2, R3, R4, R5, R6, and XR1.
- Statically set their MPLS LDP Router-IDs to be their Loopback0 interfaces.

Configuration

```
R2:
router isis

mpls ldp autoconfig
!

mpls ldp router-id Loopback0

R3:
router isis

mpls ldp autoconfig
!

mpls ldp router-id Loopback0

R4:
router isis

mpls ldp autoconfig
!

mpls ldp autoconfig
!

mpls ldp autoconfig
!

mpls ldp autoconfig
!

mpls ldp router-id Loopback0

R5:
router isis

mpls ldp router-id Loopback0

R5:
router isis

mpls ldp router-id Loopback0
```


```
R6:
router isis
mpls ldp autoconfig
!
mpls ldp router-id Loopback0

XR1:
router isis 1
address-family ipv4 unicast
mpls ldp auto-config
!
!
mpls ldp auto-config
!
router-id Loopback0
!
```

Verification

This example is similar to the previous one of running OSPF and MPLS LDP Autoconfig, in which all interfaces running OSPF had LDP automatically enabled. In this case all interfaces running IS-IS have LDP automatically enabled. The end result is the same as if you had manually configured LDP on all interfaces, however it simplifies the steps needed to enable MPLS, and ensures that some interfaces running IGP are not left without LDP running, which can cause blackholes in the data plane.

Again since the links on R2 and XR1 facing R1 and XR2 respectively are running IS-IS, they also have LDP enabled, as seen below.

Autoconfig could then be selectively disabled if desired as follows.

```
R2#config t
Enter configuration commands, one per line. End with \mathtt{CNTL}/\mathtt{Z}.
R2(config)#int Gig1.12R2(config-if)#no mpls ldp igp autoconfig
R2(config-if)#end
R2#
%SYS-5-CONFIG_I: Configured from console by consoleR2#show mpls interfaces
Interface IP
 BGP Static Operational GigabitEthernet1.23 Yes (ldp)
 Tunnel
 Yes GigabitEthernet1.24 Yes (ldp)
Nο
 No No
No
 No No
 Yes
RP/0/0/CPU0:XR1#conf t
Fri May 1 00:26:11.395 UTC
RP/0/0/CPU0:XR1(config) #mpls ldp RP/0/0/CPU0:XR1(config-ldp) #interface GigabitEthernet 0/0/0/0.1920
RP/0/0/CPU0:XR1(config-ldp-if)#igp auto-config disable
RP/0/0/CPU0:XR1(config-ldp-if)#commit
Fri May 1 00:26:48.412 UTC
RP/0/0/CPU0:XR1(config-ldp-if)#end
RP/0/0/CPU0:XR1#show mpls interfaces
Fri May 1 00:27:04.751 UTC
 LDP
Interface
 Tunnel Static Enabled
-----GiqabitEthernet0/0/0/0.519
 Yes GigabitEthernet0/0/0/0.619
 No
Yes
 No
 No
 No
Yes
 Yes
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 3: MPLS v4

LDP Authentication

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named OSPFv2, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations.

Reference the IPv4 Diagram in order to complete this task.

- Configure MPLS Label Distribution with LDP on all links connecting R2, R3, R4, R5, R6, and XR1.
- Statically set their MPLS LDP Router-IDs to be their Loopback0 interfaces.
- Configure authentication for the LDP peerings as follows:
 - R2 and R3 should authenticate their LDP session with the password "R2R3PASS".
 - R2 and R4 should authenticate their LDP session with the password "R2R4PASS".
 - R3, R4, R5, and R6 should all require that every LDP session use authentication.
 - o R5 should use the default password "R5PASS" for all sessions.
 - R4, R6, and XR1 should all use the password "R5PASS" for their peering to R5.
 - R3, R4, and R6 should use password option 1 with the password "R3R4R6PASS" to authenticate their peerings as a group.
 - R6 and XR1 should fallback to the default password "DEFAULTPASS" for any other unmatched sessions.

Configuration

```
R2:
router ospf 1
  mpls ldp autoconfig
!
  mpls ldp router-id Loopback0
!
  mpls ldp neighbor 3.3.3.3 password R2R3PASS
```

```
mpls ldp neighbor 4.4.4.4 password R2R4PASS
R3:
router ospf 1
mpls ldp autoconfig
mpls ldp router-id Loopback0
mpls ldp password required
mpls ldp password option 1 for R3_R4_R6 R3R4R6PASS
mpls ldp neighbor 2.2.2.2 password R2R3PASS
ip access-list standard R3_R4_R6
permit 3.3.3.3
permit 4.4.4.4
permit 6.6.6.6
R4:
router ospf 1
mpls ldp autoconfig
mpls ldp router-id Loopback0
mpls ldp password required
mpls ldp password option 1 for R3_R4_R6 R3R4R6PASS
mpls ldp neighbor 2.2.2.2 password R2R4PASS
mpls ldp neighbor 5.5.5.5 password R5PASS
ip access-list standard R3_R4_R6
permit 3.3.3.3
permit 4.4.4.4
permit 6.6.6.6
R5:
router ospf 1
mpls ldp autoconfig
mpls ldp router-id Loopback0
mpls ldp password required
mpls ldp password fallback R5PASS
R6:
router ospf 1
 mpls ldp autoconfig
```

```
mpls ldp router-id Loopback0
mpls ldp password required
mpls ldp password option 1 for R3_R4_R6 R3R4R6PASS
mpls ldp password fallback DEFAULTPASS
mpls ldp neighbor 5.5.5.5 password R5PASS
ip access-list standard R3_R4_R6
permit 3.3.3.3
permit 4.4.4.4
permit 6.6.6.6
XR1:
router ospf 1
mpls ldp auto-config
mpls ldp
router-id 19.19.19.19
neighbor password clear DEFAULTPASS
 neighbor 5.5.5.5 password clear R5PASS
```

Verification

LDP Authentication, similar to BGP Authentication, uses the MD5 hash field of the TCP header for peer authentication. The neighbor address that should be matched for authentication is the LDP Router-ID, not the interface IP address nor the LDP transport address.

As seen in this example, authentication can be configured on a per-neighbor basis, for a group of neighbors with the **password option** syntax, or as a default password with the **fallback** option. The **mpls ldp password required** command in regular IOS stops the formation of new LDP peerings that do not have the correct password configured. For example in R2's case we have not configured the **password required** option, so if a new peer were discovered R2 would form the peering even though there is no password configured.

Final verification of this configuration is based on whether the LDP peerings properly establish, and from the detailed output below we can see whether the password is configured per neighbor, per option, or for fallback, and whether or not authentication is required.

R2#show mpls Idp neighbor detail | include Peer LDP Ident|MD5|Password Peer LDP Ident: 3.3.3.3:0; Local LDP Ident 2.2.2.2:0 TCP connection: 3.3.3.3.28273 - 2.2.2.2.646; MD5 on Password: not required, neighbor, in use

Peer LDP Ident: 4.4.4.4:0; Local LDP Ident 2.2.2.2:0 TCP connection: 4.4.4.4.16814 - 2.2.2.2.646; MD5 on Password: not required, neighbor, in use

R3#show mpls Idp neighbor detail | include Peer LDP Ident|MD5|Password

Peer LDP Ident: 2.2.2.2:0; Local LDP Ident 3.3.3:0 TCP connection: 2.2.2.2.646 - 3.3.3.3.42712; MD5 on Password: required, neighbor, in use Peer LDP Ident: 4.4.4.4:0; Local LDP Ident 3.3.3.3:0 TCP connection: 4.4.4.4.51384 - 3.3.3.3.646; MD5 on Password: required, option 1, in use Peer LDP Ident: 6.6.6.6:0; Local LDP Ident 3.3.3.3:0 TCP connection: 6.6.6.6.40642 - 3.3.3.3.646; MD5 on Password: required, option 1, in use

```
R4#show mpls ldp neighbor detail | include Peer LDP Ident|MD5|Password
 Peer LDP Ident: 2.2.2.2:0; Local LDP Ident 4.4.4.4:0
 TCP connection: 2.2.2.2.646 - 4.4.4.4.28273; MD5 on
Password: required, neighbor, in use
 Peer LDP Ident: 3.3.3.3:0; Local LDP Ident 4.4.4.4:0
 TCP connection: 3.3.3.3.646 - 4.4.4.51384; MD5 on
Password: required, option 1, in use
 Peer LDP Ident: 6.6.6.6:0; Local LDP Ident 4.4.4.4:0
 TCP connection: 6.6.6.6.39672 - 4.4.4.4.646; MD5 on
Password: required, option 1, in use
 Peer LDP Ident: 5.5.5.5:0; Local LDP Ident 4.4.4.4:0
 TCP connection: 5.5.5.5.40136 - 4.4.4.4.646; MD5 on
Password: required, neighbor, in use
R5#show mpls ldp neighbor detail | include Peer LDP Ident | MD5 | Password
 Peer LDP Ident: 6.6.6.6:0; Local LDP Ident 5.5.5.5:0
 TCP connection: 6.6.6.6.54049 - 5.5.5.5.646; MD5 on
Password: required, fallback, in use
 Peer LDP Ident: 4.4.4.4:0; Local LDP Ident 5.5.5.5:0
 TCP connection: 4.4.4.4.646 - 5.5.5.5.29501; MD5 on
Password: required, fallback, in use
 Peer LDP Ident: 19.19.19.19:0; Local LDP Ident 5.5.5.5:0
 TCP connection: 19.19.19.19.24927 - 5.5.5.5.646; MD5 on
Password: required, fallback, in use
R6#show mpls ldp neighbor detail | include Peer LDP Ident|MD5|Password
 Peer LDP Ident: 3.3.3.3:0; Local LDP Ident 6.6.6.6:0
 TCP connection: 3.3.3.3.646 - 6.6.6.6.12509; MD5 on
Password: required, option 1, in use
 Peer LDP Ident: 5.5.5.5:0; Local LDP Ident 6.6.6.6:0
 TCP connection: 5.5.5.5.646 - 6.6.6.6.54049; MD5 on
Password: required, neighbor, in use
 Peer LDP Ident: 4.4.4.4:0; Local LDP Ident 6.6.6.6:0
 TCP connection: 4.4.4.4.646 - 6.6.6.6.38312; MD5 on
Password: required, option 1, in use
```

```
Peer LDP Ident: 19.19.19.19:0; Local LDP Ident 6.6.6.6:0
 TCP connection: 19.19.19.19.29593 - 6.6.6.6.646; MD5 on
Password: required, fallback, in use
RP/0/0/CPU0:XR1#show mpls ldp neighbor detail
Fri May 1 00:48:10.624 UTC
Peer LDP Identifier: 5.5.5.5:0 TCP connection: 5.5.5.5:646 - 19.19.19.19:20747; MD5 on
  Graceful Restart: No.
  Session Holdtime: 180 sec
  State: Oper; Msgs sent/rcvd: 25/25; Downstream-Unsolicited
  Up time: 00:02:59
  LDP Discovery Sources:
 GigabitEthernet0/0/0/0.519
  Addresses bound to this peer:
 5.5.5.5
 20.4.5.5
 20.5.6.5
 20.5.19.5
  Peer holdtime: 180 sec; KA interval: 60 sec; Peer state: Estab
  NSR: Disabled
  Capabilities:
 Sent:
 0x508 (MP: Point-to-Multipoint (P2MP))
 0x509 (MP: Multipoint-to-Multipoint (MP2MP))
 0x50b (Typed Wildcard FEC)
 Received:
 0x508 (MP: Point-to-Multipoint (P2MP))
 0x509 (MP: Multipoint-to-Multipoint (MP2MP))
 0x50b (Typed Wildcard FEC)
Peer LDP Identifier: 6.6.6.6:0 TCP connection: 6.6.6.6:646 - 19.19.19.19:18275; MD5 on
  Graceful Restart: No
  Session Holdtime: 180 sec
  State: Oper; Msgs sent/rcvd: 25/25; Downstream-Unsolicited
  Up time: 00:02:55
  LDP Discovery Sources:
 GigabitEthernet0/0/0/0.619
  Addresses bound to this peer:
 6.6.6.6
 20.3.6.6
 20.4.6.6 20.5.6.6
 20.6.19.6
  Peer holdtime: 180 sec; KA interval: 60 sec; Peer state: Estab
  NSR: Disabled
  Capabilities:
 Sent:
 0x508 (MP: Point-to-Multipoint (P2MP))
 0x509 (MP: Multipoint-to-Multipoint (MP2MP))
 0x50b (Typed Wildcard FEC)
 Received:
```

0x508 (MP: Point-to-Multipoint (P2MP))

0x509 (MP: Multipoint-to-Multipoint (MP2MP))

0x50b (Typed Wildcard FEC)

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 3: MPLS v4

LDP Label Allocation Filtering

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named OSPFv2, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations.

Reference the IPv4 Diagram in order to complete this task.

- Configure MPLS Label Distribution with LDP on all links connecting R2, R3, R4, R5, R6, and XR1.
- Configure LDP filtering so that labels are only allocated for the Loopback0 networks of R2 and XR1.

Configuration

```
R2:
ip prefix-list LABELS seq 5 permit 2.2.2.2/32
ip prefix-list LABELS seq 10 permit 19.19.19.19/32
!
mpls ldp label
allocate global prefix-list LABELS
!
router ospf 1
mpls ldp autoconfig area 0

R3:
ip prefix-list LABELS seq 5 permit 2.2.2.2/32
ip prefix-list LABELS seq 10 permit 19.19.19/32
!
mpls ldp label
allocate global prefix-list LABELS
!
router ospf 1
mpls ldp autoconfig area 0

R4:
ip prefix-list LABELS seq 5 permit 2.2.2.2/32
```

```
ip prefix-list LABELS seq 10 permit 19.19.19.19/32
mpls ldp label
allocate global prefix-list LABELS
router ospf 1
mpls ldp autoconfig area 0
ip prefix-list LABELS seq 5 permit 2.2.2.2/32
ip prefix-list LABELS seq 10 permit 19.19.19.19/32
mpls ldp label
allocate global prefix-list LABELS
router ospf 1
mpls ldp autoconfig area 0
R6:
ip prefix-list LABELS seq 5 permit 2.2.2.2/32
ip prefix-list LABELS seq 10 permit 19.19.19.19/32
mpls ldp label
allocate global prefix-list LABELS
router ospf 1
mpls ldp autoconfig area 0
XR1:
ipv4 access-list 1
10 permit ipv4 host 19.19.19.19 any
20 permit ipv4 host 2.2.2.2 any
router ospf 1
mpls ldp auto-config
mpls ldp
label
  allocate for 1
```

Verification

By default, LDP allocates labels for all IGP learned prefixes and connected interfaces that run LDP. For scalability reasons it may be desirable to limit which

prefixes have labels generated, as opposed to generating labels for everything. Typically labels can be limited to just those of the Loopbacks of the PE routers that service either L2VPN or L3VPN customers.

From the below output we can see that label values are only bound for the Loopback networks of R2 and XR1.

```
R2#show mpls forwarding-table
Local Outgoing Prefix Bytes Label Outgoing Next Hop
Label
 Label or Tunnel Id Switched
 interface
 23 19.19.19.19/32 0
 Gi1.23 20.2.3.3
 19.19.19.19/32 0
 Gi1.24 20.2.4.4
R2#show mpls ldp binding
  lib entry: 1.1.1.1/32, rev 39
 no local binding
  lib entry: 2.2.2.2/32, rev 4
 local binding: label: imp-null
 remote binding: lsr: 3.3.3:0, label: 17
 remote binding: lsr: 4.4.4.4:0, label: 17
  lib entry: 3.3.3.3/32, rev 40
 no local binding
  lib entry: 4.4.4.4/32, rev 41
 no local binding
  lib entry: 5.5.5.5/32, rev 42
 no local binding
  lib entry: 6.6.6.6/32, rev 43
 no local binding
  lib entry: 10.1.2.0/24, rev 44
 no local binding
  lib entry: 10.19.20.0/24, rev 45
 no local binding
  lib entry: 19.19.19.19/32, rev 18
 local binding: label: 22
 remote binding: lsr: 3.3.3.3:0, label: 23
 remote binding: lsr: 4.4.4.4:0, label: 23
  lib entry: 20.2.3.0/24, rev 46
 no local binding
  lib entry: 20.2.4.0/24, rev 47
 no local binding
  lib entry: 20.3.4.0/24, rev 48
 no local binding
  lib entry: 20.3.6.0/24, rev 49
 no local binding
  lib entry: 20.4.5.0/24, rev 50
 no local binding
  lib entry: 20.4.6.0/24, rev 51
```

no local binding

lib entry: 20.5.6.0/24, rev 52

no local binding

lib entry: 20.5.19.0/24, rev 53

no local binding

lib entry: 20.6.19.0/24, rev 54

no local binding

lib entry: 20.20.20.20/32, rev 55

no local binding

R5#show mpls forwarding-table

Local	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop
Label	Label	or Tunnel Id	Switched	interface	
17	17	2.2.2.2/32	0	Gi1.45	20.4.5.4
23	Pop Label	19.19.19.19/32	0	Gi1.519	20.5.19.19

```
R5#show mpls ldp bindingsb#
 lib entry: 2.2.2/32, rev 4
 local binding: label: 17
 remote binding: lsr: 4.4.4.0, label: 17
 remote binding: lsr: 6.6.6.6:0, label: 17
 remote binding: lsr: 19.19.19.19:0, label: 16005
 lib entry: 19.19.19.19/32, rev 18
 local binding: label: 23
 remote binding: lsr: 4.4.4.4:0, label: 23
 remote binding: lsr: 6.6.6.6:0, label: 23
 remote binding: lsr: 19.19.19.19:0, label: imp-null
RP/0/0/CPU0:XR1#show mpls forwarding
Fri May 1 23:05:20.238 UTC
Local Outgoing Prefix
 Outgoing Next Hop
 Bytes
Label Label or ID
 Switched
 Interface
 2.2.2.2/32
 Gi0/0/0/0.519 20.5.19.5
 Gi0/0/0/0.619 20.6.19.6
 2.2.2.2/32
RP/0/0/CPU0:XR1#show mpls ldp bindings
Fri May 1 23:06:51.932 UTC
2.2.2.2/32, rev 33
 Local binding: label: 16005
 Remote bindings: (2 peers)
 Peer
 Label
 -----
 16
 5.5.5.5:0
 6.6.6.6:0
 16
19.19.19.19/32, rev 2
 Local binding: label: ImpNull
 Remote bindings: (2 peers)
 Peer
 Label
 5.5.5.5:0
 17
 6.6.6.6:0
 17
```

Filtering the labels that are allocated to the Loopbacks of PE devices is common is SP environments. IOS and IOS-XR provide a shortcut for doing this task:

```
R5#conf t
Enter configuration commands, one per line. End with CNTL/Z.R5(config)#mpls ldp label
R5(config-ldp-lbl)#allocate global host-routes
R5(config-ldp-lbl)#end
R5#
%SYS-5-CONFIG_I: Configured from console by consoleR5#show mpls ldp bindings
  lib entry: 1.1.1.1/32, rev 6 local binding: label: 18
  lib entry: 2.2.2.2/32, rev 2 local binding: label: 16
 remote binding: lsr: 6.6.6.6:0, label: 16
 remote binding: lsr: 4.4.4.4:0, label: 16
 remote binding: lsr: 19.19.19.19:0, label: 16005
  lib entry: 3.3.3.3/32, rev 8 local binding: label: 19
  lib entry: 4.4.4.4/32, rev 10 local binding: label: 20
  lib entry: 5.5.5.5/32, rev 12 local binding: label: imp-null
  lib entry: 6.6.6.6/32, rev 14 local binding: label: 21
  lib entry: 19.19.19.19/32, rev 4 local binding: label: 17
 remote binding: lsr: 6.6.6.6:0, label: 17
 remote binding: lsr: 4.4.4.4:0, label: 17
 remote binding: lsr: 19.19.19.19:0, label: imp-null
  lib entry: 20.20.20.20/32, rev 16 local binding: label: 22
```

The 'allocate global host-routes' command ensures that labels are only allocated for /32 host routes learned via IGP or directly connected. Note that applying this command removes the previous filter.

```
RP/0/0/CPU0:XR1(config)#mpls ldp
RP/0/0/CPU0:XR1(config-ldp)#address-family ipv4
RP/0/0/CPU0:XR1(config-ldp-af)#label local
RP/0/0/CPU0:XR1(config-ldp-af-lbl-lcl)#allocate for host-routes
RP/0/0/CPU0:XR1(config-ldp-af-lbl-lcl)#show config
Fri May 1 23:02:42.059 UTC
Building configuration...
!! IOS XR Configuration 5.2.0
mpls ldp
address-family ipv4
label
local allocate for host-routes
!
!
!
end
RP/0/0/CPU0:XR1(config-ldp-af-lbl-lcl)#commit
```

Note that this filtering is different from the IOS command **mpls Idp advertise-labels** or the IOS XR command **label advertise** under the **mpls Idp** sub-configuration mode. These commands are used to filter LDP advertisements as they are sent out or received inbound globally or to/from an individual peer. Allocation filtering, as seen in this example, globally controls which prefixes are sent from the IGP routing table to the LDP process for label generation to begin with.

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 3: MPLS v4

LDP IGP Synchronization

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named Basic L3VPN, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv4 Diagram in order to complete this task.

- Configure MPLS Label Distribution with LDP on all links connecting R2, R3, R4, R5, R6, and XR1.
- R2 and XR1 are preconfigured as PE routers for the MPLS L3VPN customer routers R1 and XR2; at this point R1 and XR2 should have reachability to each other's Loopback0 networks.
- In the core of the SP network change the OSPF cost of every transit link to 100 with the exception of the links between R2 & R3, R3 & R6, and R6 & XR1.
- Configure LDP and IGP Synchronization with OSPF on all routers in the core of the SP network.
- To test this, filter out all LDP traffic that R6 is receiving and ensure that labeled traffic through the core reroutes around the unsynchronized links of R6.

Configuration

```
R2:
interface GigabitEthernet1.24
ip ospf cost 100
!
router ospf 1
mpls ldp autoconfig area 0
mpls ldp sync

R3:
interface GigabitEthernet1.34
ip ospf cost 100
!
router ospf 1
```

```
mpls ldp autoconfig area 0
mpls ldp sync
R4:
interface GigabitEthernet1.24
ip ospf cost 100
interface GigabitEthernet1.34
ip ospf cost 100
interface GigabitEthernet1.45
ip ospf cost 100
interface GigabitEthernet1.46
ip ospf cost 100
router ospf 1
mpls ldp autoconfig area 0
mpls ldp sync
R5:
interface GigabitEthernet1.45
ip ospf cost 100
interface GigabitEthernet1.56
ip ospf cost 100
interface GigabitEthernet1.519
ip ospf cost 100
router ospf 1
mpls ldp autoconfig area 0
mpls ldp sync
interface GigabitEthernet1.46
ip ospf cost 100
interface GigabitEthernet1.56
ip ospf cost 100
router ospf 1
mpls ldp autoconfig area 0
mpls ldp sync
XR1:
```

```
mpls ldp
router-id 19.19.19.19
!
router ospf 1
mpls ldp sync
mpls ldp auto-config
area 0
interface GigabitEthernet0/0/0/0.519
cost 100
```

Verification

MPLS LDP IGP Synchronization is used to prevent traffic blackholes in the core of the MPLS network when an error in LDP configuration or operation causes IGP to attempt to route labeled traffic over a non-labeled path. LDP Sync prevents these blackholes by configuring the IGP process (either OSPF or IS-IS) to advertise the highest possible cost values for links that do not have their LDP adjacencies established and properly converged.

The idea is that if LDP fails on an interface, the router will begin advertising a very high IGP cost for that link, which ideally should cause the IGP network to reroute and avoid the link on which LDP is broken. This feature is also helps prevents blackholes when a router reloads. If IGP comes up before LDP has fully exchanged labels, then traffic could end up being blackholed.

To see this feature in action in this particular scenario, we first need to see which way the end customer traffic is routing through the core of the Service Provider network. This can be seen through the following traceroute output.

```
Rl#traceroute 20.20.20.20 source 1.1.1.1

Type escape sequence to abort.

Tracing the route to 20.20.20.20

VRF info: (vrf in name/id, vrf out name/id)

1 10.1.2.2 4 msec 1 msec 2 20.2.3.3 [MPLS: Labels 20/16007 Exp 0]

12 msec 8 msec 9 msec 3 20.3.6.6 [MPLS: Labels 20/16007 Exp 0]

18 msec 31 msec 31 msec

4 20.6.19.19 22 msec 14 msec 15 msec

5 10.19.20.20 15 msec * 10 msec

RP/0/3/CPU0:XR2#traceroute 1.1.1.1 source 20.20.20.20

Fri May 1 23:52:14.596 UTC

Type escape sequence to abort.

Tracing the route to 1.1.1.1
```

```
1 10.19.20.19 9 msec 0 msec 0 msec 2 20.6.19.6 [MPLS: Labels 16/31 Exp 0]
29 msec 9 msec 0 msec 3 20.3.6.3 [MPLS: Labels 16/31 Exp 0]
0 msec 9 msec 9 msec
4 10.1.2.2 [MPLS: Label 31 Exp 0] 0 msec 0 msec
5 10.1.2.1 9 msec * 9 msec
```

For both traffic from R1 to XR2 and back, the links between R3 and R6 are preferred in the transit path of the core of the network. This is due to the fact that all other links in the core of the OSPF network have their cost raised to 100, as seen below.

Interfa	20	PID	Area	e bri		IP Address/Mask	Coat	Q+ a+ a	Nhra E/C
		1	0			2.2.2.2/32	1	LOOP	0/0
	7 / 7		0			20.2.4.2/24 100			
	1/1		0			00.0.0.0.0.0			1 /1
Gi1.23			0		6	20.2.3.2/24	Ţ	BDR	1/1
R3#show				e br	LeI	TD Address (March	Q	Q+ - + -	Maria D/G
Interfac	ce		Area			IP Address/Mask			
Lo0		1	0			3.3.3.3/32		LOOP	
			0			20.3.6.3/24	1	BDR	1/1
			0			20.3.4.3/24 100			
	1/1						_		
Gi1.23			0			20.2.3.3/24	1	DR	1/1
R4#show				e br	Lef		<u>.</u> .		
Interfac	ce					IP Address/Mask			
Lo0		1	0			4.4.4.4/32	1	LOOP	0/0
Gi1.46		1				20.4.6.4/24 100	= 4 / O 4 =		
BDR		Gi1.45		1	0		5.4/24		
BDR		Gi1.34		1			4.4/24		
DR		Gi1.24	ŧ	1	0	20.2.	4.4/24	100	
DR	1/1								
R5#show	ıp c	spr in	iteriac	e br	Leī				
Interfa	re.	PID	Area			IP Address/Mask	Cost.	State	Nbrs F/C
Lo0		1	0			5.5.5.5/32			
Gi1.519		1	0			20.5.19.5/24 100			
		Gi1.56		1	0	20.5.	6.5/24	100	
					0	20.4.	5.5/24	100	
DR	1/1								
R6#show			terfac	e br	ief				
	-	-							
Interfa	ce	PID	Area			IP Address/Mask	Cost	State	Nbrs F/C
Lo0		1	0			6.6.6.6/32	1	LOOP	0/0
Gi1.619		1	0			20.6.19.6/24	1	BDR	1/1

```
Gi1.56 1 0
 20.5.6.6/24 100
  DR 1/1 Gil.46 1 0
 20.4.6.6/24 100
 1/1
  DR
Gi1.36 1
 20.3.6.6/24 1 DR 1/1
RP/0/0/CPU0:XR1#show ip ospf interface brief
Fri May 1 23:56:25.278 UTC
* Indicates MADJ interface, (P) Indicates fast detect hold down state
Interfaces for OSPF 1
Interface PID Area IP Address/Mask Cost State Nbrs F/C
 19.19.19.19/32 1 LOOP 0/0
Lo0
 1
Gi0/0/0/0.519 1 0
 20.5.19.19/24 100
 DR 1/1
Gi0/0/0/0.619
 20.6.19.19/24 1 DR
 1/1
```

Additionally at this point LDP IGP Sync is enabled, and all interfaces running OSPF also have LDP enabled, since LDP autoconfig was enabled. This means that the IGP and LDP domains should be synchronized, as seen below.

```
R2#show mpls ldp igp sync
 GigabitEthernet1.23: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 3.3.3.3:0
 IGP enabled: OSPF 1
 GigabitEthernet1.24: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 4.4.4.4:0
 IGP enabled: OSPF 1
R3#show mpls ldp igp sync
 GigabitEthernet1.23: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 2.2.2.2:0
 IGP enabled: OSPF 1
 GigabitEthernet1.34: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
```

```
Peer LDP Ident: 4.4.4.4:0
 IGP enabled: OSPF 1
 GigabitEthernet1.36: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 6.6.6.6:0
 IGP enabled: OSPF 1
R4#show mpls ldp igp sync
 GigabitEthernet1.24: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 2.2.2.2:0
 IGP enabled: OSPF 1
 GigabitEthernet1.34: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 3.3.3.3:0
 IGP enabled: OSPF 1
 GigabitEthernet1.45: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 5.5.5:0
 IGP enabled: OSPF 1
 GigabitEthernet1.46: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 6.6.6.6:0
 IGP enabled: OSPF 1
R5#show mpls ldp igp sync
 GigabitEthernet1.45: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 4.4.4.4:0
 IGP enabled: OSPF 1
 GigabitEthernet1.56: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 6.6.6.6:0
 IGP enabled: OSPF 1
```

```
GigabitEthernet1.519: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 19.19.19.19:0
 IGP enabled: OSPF 1
R6#show mpls ldp igp sync
 GigabitEthernet1.36: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 3.3.3.3:0
 IGP enabled: OSPF 1
 GigabitEthernet1.46: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 4.4.4.4:0
 IGP enabled: OSPF 1
 GigabitEthernet1.56: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 5.5.5.5:0
 IGP enabled: OSPF 1
 GigabitEthernet1.619: LDP configured; LDP-IGP Synchronization enabled.
 Sync status: sync achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 Peer LDP Ident: 19.19.19.19:0
 IGP enabled: OSPF 1
RP/0/0/CPU0:XR1#show mpls ldp igp sync
Fri May 1 23:58:02.882 UTC
GigabitEthernet0/0/0/0.519:
  VRF: 'default' (0x60000000)
  Sync delay: Disabled Sync status: Ready
 Peers:
 5.5.5.5:0
GigabitEthernet0/0/0/0.619:
  VRF: 'default' (0x60000000)
  Sync delay: Disabled Sync status: Ready
 Peers:
```

Since synchronization has been achieved it means that OSPF will be advertising the normal cost value for its connected links. Below we see that R6 is advertising a cost of 1 for the links to R3 and XR1, while advertising a cost of 100 on the links to R4 and R5.

```
RP/0/0/CPU0:XR1#show ospf database router 6.6.6.6
Sat May 2 00:00:36.841 UTC
 OSPF Router with ID (19.19.19.19) (Process ID 1)
 Router Link States (Area 0)
Routing Bit Set on this LSA
LS age: 551
Options: (No TOS-capability, DC)
LS Type: Router Links
Link State ID: 6.6.6.6
Advertising Router: 6.6.6.6
LS Seg Number: 8000007
Checksum: 0x96f9
Length: 84
 Number of Links: 5
 Link connected to: a Stub Network
 (Link ID) Network/subnet number: 6.6.6.6
 (Link Data) Network Mask: 255.255.255.255
 Number of TOS metrics: 0
 TOS 0 Metrics: 1
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 20.6.19.6 (Link Data) Router Interface address: 20.6.19.6
 Number of TOS metrics: 0
 TOS 0 Metrics: 1
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 20.5.6.6 (Link Data) Router Interface address: 20.5.6.6
 Number of TOS metrics: 0 TOS 0 Metrics: 100
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 20.4.6.6
 (Link Data) Router Interface address: 20.4.6.6
 TOS 0 Metrics: 100
 Number of TOS metrics: 0
 Link connected to: a Transit Network
```

```
(Link ID) Designated Router address: 20.3.6.6 (Link Data) Router Interface address: 20.3.6.6

Number of TOS metrics: 0 TOS 0 Metrics: 1
```

LDP IGP Sync is now protecting the network against a failure of LDP that would normally blackhole traffic. For example suppose that R6 has an access-list configured to filter traffic in the data plane that arrives inbound on its local interfaces. Additionally, someone misconfigures this filter so that LDP traffic (TCP port 646) is dropped. Since the LDP holdtime is very long (180 seconds by default), they wouldn't notice that the problems occurs immediately. Instead about 3 minutes after the filter is configured the LDP adjacencies of R6 would drop, causing traffic to blackhole. However with LDP IGP Sync on, the IGP process of R6 would detect that LDP Synchronization has been lost, and would start advertising a very high cost for its local links in the attempt to reroute traffic around its links and/or node.

Below we see an ACL configured on R6 to filter out the LDP adjacencies. This filter is applied in on all interfaces at around time index 00:04:40.236.

```
R6#config t
Enter configuration commands, one per line. End with \mathtt{CNTL}/\mathtt{Z}.
R6(config)#access-list 100 deny tcp any any eq 646
R6(config)#access-list 100 deny tcp any eq 646 any
R6(config) #access-list 100 permit ip any anyR6(config) #int Gig1.36
 R6(config-subif)#ip access-group 100 in
R6(config-subif)#int Gig1.46
R6(config-subif)#ip access-group 100 in
R6(config-subif)#int Gig1.56
R6(config-subif)#ip access-group 100 in
R6(config-subif)#int Gig1.619
R6(config-subif)#ip access-group 100 in
R6(config)#end
 *May 2 00:04:40.236
: %SYS-5-CONFIG_I: Configured from console by console
R6#show mpls ldp neighbor 3.3.3.3 detail
 Peer LDP Ident: 3.3.3.3:0; Local LDP Ident 6.6.6.6:0
 TCP connection: 3.3.3.3.646 - 6.6.6.6.46449
 Password: not required, none, in use
 State: Oper; Msqs sent/rcvd: 52/52; Downstream; Last TIB rev sent 30
 Up time: 00:29:50; UID: 27; Peer Id 0
 LDP discovery sources:
 GigabitEthernet1.36; Src IP addr: 20.3.6.3
 holdtime: 15000 ms, hello interval: 5000 ms
 Addresses bound to peer LDP Ident:
 3.3.3.3
 20.2.3.3 20.3.4.3 20.3.6.3
```

```
Peer holdtime: 180000 ms; KA interval: 60000 ms; Peer state: estab

NSR: Not Ready
Capabilities Sent:

[ICCP (type 0x0405) MajVer 1 MinVer 0]

[Dynamic Announcement (0x0506)]

[mLDP Point-to-Multipoint (0x0508)]

[mLDP Multipoint-to-Multipoint (0x0509)]

[Typed Wildcard (0x050B)]

Capabilities Received:

[ICCP (type 0x0405) MajVer 1 MinVer 0]

[Dynamic Announcement (0x0506)]

[mLDP Point-to-Multipoint (0x0508)]

[mLDP Multipoint-to-Multipoint (0x0509)]

[Typed Wildcard (0x050B)]
```

At this point the LDP adjacencies of R6 are still up, so traffic is routed through the normal lowest cost path in the core.

```
RI#traceroute 20.20.20.20 source 1.1.1.1

Type escape sequence to abort.

Tracing the route to 20.20.20.20

VRF info: (vrf in name/id, vrf out name/id)

1 10.1.2.2 4 msec 1 msec 1 msec 2.20.2.3.3 [MPLS: Labels 20/16007 Exp 0]

9 msec 6 msec 3.20.3.6.6 [MPLS: Labels 20/16007 Exp 0]

27 msec 31 msec 37 msec

4 20.6.19.19 22 msec 15 msec 15 msec

5 10.19.20.20 16 msec * 12 msec

R2#show ip route 19.19.19.19

Routing entry for 19.19.19.19/32

Known via "ospf 1", distance 110, metric 4, type intra area

Last update from 20.2.3.3 on GigabitEthernet1.23, 00:14:55 ago

Routing Descriptor Blocks: *20.2.3.3, from 19.19.19.19, 00:14:55 ago, via GigabitEthernet1.23

Route metric is 4, traffic share count is 1
```

About 3 minutes later R6 starts to lose its LDP adjacencies.

```
R6#

*May 2 00:06:19.645: %LDP-5-NBRCHG: LDP Neighbor 19.19.19:0 (4) is DOWN (Session KeepAlive Timer expired)

R6#

*May 2 00:06:37.089: %LDP-5-NBRCHG: LDP Neighbor 5.5.5.5:0 (2) is DOWN (Session KeepAlive Timer expired)

R6#

*May 2 00:07:25.856: %LDP-5-NBRCHG: LDP Neighbor 4.4.4.4:0 (3) is DOWN (Session KeepAlive Timer expired)
```

```
R6#
*May 2 00:07:32.016: %LDP-5-NBRCHG: LDP Neighbor 3.3.3.3:0 (1) is DOWN (Session KeepAlive Timer expired)
```

This causes IGP Sync to be lost.

```
R6#show mpls ldp igp sync
 GigabitEthernet1.36:
 LDP configured; LDP-IGP Synchronization enabled. Sync status: sync not achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 IGP enabled: OSPF 1
 GigabitEthernet1.46:
 LDP configured; LDP-IGP Synchronization enabled. Sync status: sync not achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 IGP enabled: OSPF 1
 GigabitEthernet1.56:
 LDP configured; LDP-IGP Synchronization enabled. Sync status: sync not achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 IGP enabled: OSPF 1
 GigabitEthernet1.619:
 LDP configured; LDP-IGP Synchronization enabled. Sync status: sync not achieved; peer reachable.
 Sync delay time: 0 seconds (0 seconds left)
 IGP holddown time: infinite.
 IGP enabled: OSPF 1
```

R6 now advertises a high cost for its connected links.

```
RP/0/0/CPU0:XR1#show ospf database router 6.6.6.6

Mon Mar 26 15:05:54.541 UTC

OSPF Router with ID (19.19.19.19) (Process ID 1)

Router Link States (Area 0)

Routing Bit Set on this LSA LS age: 366
Options: (No TOS-capability, DC)
LS Type: Router Links
Link State ID: 6.6.6.6
Advertising Router: 6.6.6.6
LS Seq Number: 8000000b
Checksum: 0x88ce
```

```
Length: 84
Number of Links: 5
 Link connected to: a Stub Network
 (Link ID) Network/subnet number: 6.6.6.6
 (Link Data) Network Mask: 255.255.255.255
 Number of TOS metrics: 0
 TOS 0 Metrics: 1
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 20.6.19.6 (Link Data) Router Interface address: 20.6.19.6
 Number of TOS metrics: 0 TOS 0 Metrics: 65535
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 20.5.6.6
 (Link Data) Router Interface address: 20.5.6.6
 Number of TOS metrics: 0 TOS 0 Metrics: 65535
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 20.4.6.6 (Link Data) Router Interface address: 20.4.6.6
 TOS 0 Metrics: 65535
 Number of TOS metrics: 0
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 20.3.6.6 (Link Data) Router Interface address: 20.3.6.6
 TOS 0 Metrics: 65535
 Number of TOS metrics: 0
```

The final result is that the end customer's traffic is transparently rerouted around the LDP failure.

```
Rl#traceroute 20.20.20.20 source 1.1.1.1

Type escape sequence to abort.

Tracing the route to 20.20.20.20

VRF info: (vrf in name/id, vrf out name/id)

1 10.1.2.2 1 msec 2 msec 0 msec 2 20.2.4.4 [MPLS: Labels 20/16007 Exp 0]

10 msec 8 msec 8 msec 3 20.4.5.5 [MPLS: Labels 20/16007 Exp 0]

20 msec 31 msec 31 msec

4 20.5.19.19 21 msec 16 msec 13 msec

5 10.19.20.20 15 msec * 10 msec

R2#show ip route 19.19.19.19

Routing entry for 19.19.19.19/32

Known via "ospf 1", distance 110, metric 301, type intra area
Last update from 20.2.4.4 on GigabitEthernet1.24, 00:02:37 ago
```

Routing Descriptor Blocks: *20.2.4.4, from 19.19.19.19, 00:02:37 ago, via GigabitEthernet1.24

Route metric is 301, traffic share count is 1

Now let's examine the problem *without* LDP IGP Sync. All routers remove the LDP IGP Sync feature, and R6 removes its filter that is breaking LDP.

```
R2#conf t
Enter configuration commands, one per line. End with CNTL/Z.R2(config)#router ospf 1
R2(config-router)#no mpls ldp sync
R2(config-router)#end
R2#
R3#conf t
Enter configuration commands, one per line. End with CNTL/Z.R3(config)#router ospf 1
R3(config-router)#no mpls ldp sync
R3(config-router)#end
R3#
R4#conf t
Enter configuration commands, one per line. End with CNTL/Z.R4(config)#router ospf 1
R4(config-router)#no mpls ldp sync
R4(config-router)#end
R4#
R5#conf t
Enter configuration commands, one per line. End with CNTL/Z.R5(config)#router ospf 1
R5(config-router)#no mpls ldp sync
R5(config-router)#end
R5#
R6#conf t
```

```
Enter configuration commands, one per line. End with CNTL/Z.R6(config)#no access-list 100
R6(config)#router ospf 1 R6(config-router)#no mpls ldp sync

R6(config-router)#end

00:41:22: %SYS-5-CONFIG_I: Configured from console by console

00:41:23: %LDP-5-NBRCHG: LDP Neighbor 3.3.3.3:0 (1) is UP

00:41:23: %LDP-5-NBRCHG: LDP Neighbor 5.5.5.5:0 (2) is UP

00:41:24: %LDP-5-NBRCHG: LDP Neighbor 19.19.19:0 (3) is UP

00:41:27: %LDP-5-NBRCHG: LDP Neighbor 4.4.4.4:0 (4) is UP

RP/0/0/CPU0:XR1#config t

Mon Mar 26 15:10:30.219 UTCRP/0/0/CPU0:XR1(config)#router ospf 1

RP/0/0/CPU0:XR1(config-ospf)#no mpls ldp sync

RP/0/0/CPU0:XR1(config-ospf)#commit

Sat May 2 00:11:45.865 UTC
```

At this point all LDP adjacencies are working and traffic is routing as normal via the R2 > R3 > R6 > XR1 path and back.

```
Rl#traceroute 20.20.20.20 source 1.1.1.1

Type escape sequence to abort.

Tracing the route to 20.20.20.20

VRF info: (vrf in name/id, vrf out name/id)

1 10.1.2.2 4 msec 1 msec 2 20.2.3.3 [MPLS: Labels 20/16007 Exp 0]

6 msec 4 msec 7 msec 3 20.3.6.6 [MPLS: Labels 20/16007 Exp 0]

30 msec 31 msec 31 msec

4 20.6.19.19 20 msec 16 msec 15 msec

5 10.19.20.20 14 msec * 8 msec
```

Now R6 configures its ACL filter again which breaks LDP. The ACL is still applied from before.

```
R6#config t
Enter configuration commands, one per line. End with CNTL/Z.
R6(config)#access-list 100 deny tcp any any eq 646
R6(config)#access-list 100 deny tcp any eq 646 any

*May 2 00:14:07.832: %LDP-5-NBRCHG: LDP Neighbor 19.19.19:0 (4) is DOWN (Discovery Hello Hold Timer expired)

*May 2 00:14:08.137: %LDP-5-NBRCHG: LDP Neighbor 3.3.3.3:0 (1) is DOWN (Discovery Hello Hold Timer expired)

R6(config)#access-list 100 permit ip any any
R6(config)#

*May 2 00:14:10.304: %LDP-5-NBRCHG: LDP Neighbor 5.5.5.5:0 (3) is DOWN (Discovery Hello Hold Timer expired)

*May 2 00:14:10.975: %LDP-5-NBRCHG: LDP Neighbor 4.4.4.4:0 (2) is DOWN (Discovery Hello Hold Timer expired)
```

topology.

```
R2#show ip route 19.19.19.19

Routing entry for 19.19.19.19/32

Known via "ospf 1", distance 110, metric 4, type intra area

Last update from 20.2.3.3 on GigabitEthernet1.23, 00:02:58 ago

Routing Descriptor Blocks: *20.2.3.3, from 19.19.19.19, 00:02:58 ago, via GigabitEthernet1.23

Route metric is 4, traffic share count is 1
```

This means that traffic within the core is fine, but end customer traffic transiting the core is blackholed because of the failed Label Switch Path.

```
R2#ping 19.19.19.19 source 2.2.2.2
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 19.19.19.19, timeout is 2 seconds:
Packet sent with a source address of 2.2.2.2
!!!!! Success rate is 100 percent
 (5/5), round-trip min/avg/max = 1/3/8 ms
R1#traceroute 20.20.20.20 source 1.1.1.1
Type escape sequence to abort.
Tracing the route to 20.20.20.20
 1 10.1.2.2 4 msec 0 msec 0 msec 2 * *
<snip>
RP/0/0/CPU0:XR2#ping 1.1.1.1 source 20.20.20.20
Sat May 2 00:18:40.357 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds:
U.U.U Success rate is 0 percent
 (0/5)
```

Although pings work between the PE's loopbacks, the LSP between them is broken. This can be further verified by using the MPLS ping utility.

```
R2#ping mpls ipv4 19.19.19.19/32 verbose source 2.2.2.2
Sending 5, 72-byte MPLS Echos to Target FEC Stack TLV descriptor,
 timeout is 2 seconds, send interval is 0 msec:
Codes: '!' - success, 'Q' - request not sent, '.' - timeout, 'L' - labeled output interface,
'B' - unlabeled output interface,
  'D' - DS Map mismatch, 'F' - no FEC mapping, 'f' - FEC mismatch,
  'M' - malformed request, 'm' - unsupported tlvs, 'N' - no label entry,
  'P' - no rx intf label prot, 'p' - premature termination of LSP,
  'R' - transit router, 'I' - unknown upstream index,
  'l' - Label switched with FEC change, 'd' - see DDMAP for return code,
  'X' - unknown return code, 'x' - return code 0
Type escape sequence to abort. B
 size 72, reply addr 20.2.3.3, return code 9B
 size 72, reply addr 20.2.3.3, return code 9B
 size 72, reply addr 20.2.3.3, return code 9B
 size 72, reply addr 20.2.3.3, return code 9B
 size 72, reply addr 20.2.3.3, return code 9
Success rate is 0 percent (0/5)
 Total Time Elapsed 30 ms
```

The LSP breaks at R3:

```
R2#traceroute mpls ipv4 19.19.19.19/32 verbose source 2.2.2.2 ttl 4
more work needed here to demux the tfs subtly and to display the right output
Codes: '!' - success, 'Q' - request not sent, '.' - timeout,
  'L' - labeled output interface, 'B' - unlabeled output interface,
  'D' - DS Map mismatch, 'F' - no FEC mapping, 'f' - FEC mismatch,
  'M' - malformed request, 'm' - unsupported tlvs, 'N' - no label entry,
  'P' - no rx intf label prot, 'p' - premature termination of LSP,
  'R' - transit router, 'I' - unknown upstream index,
  'l' - Label switched with FEC change, 'd' - see DDMAP for return code,
  'X' - unknown return code, 'x' - return code 0
Type escape sequence to abort.
  0 20.2.3.2 20.2.3.3 MRU 1500 [Labels: 20 Exp: 0]
B 1 20.2.3.3 20.3.6.6 MRU 1500 [No Label] 14 ms, ret code 9
B 2 20.2.3.3 20.3.6.6 MRU 1500 [No Label] 7 ms, ret code 9
B 3 20.2.3.3 20.3.6.6 MRU 1500 [No Label] 2 ms, ret code 9
B 4 20.2.3.3 20.3.6.6 MRU 1500 [No Label] 2 ms, ret code 9
R3#show mpls forwarding-table 19.19.19.19 detail
Local
 Outgoing Prefix
 Bytes Label
 Outgoing Next Hop
 20 No Label 19.19.19.19/32
Label
 Label
 or Tunnel Id
 Switched
 interface
  1265 Gil.36 20.3.6.6
 MAC/Encaps=18/18, MRU=1504, Label Stack{}
 0050569E5CEC0050569E6E6A810000240800
 No output feature configured
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 3: MPLS v4

LDP Session Protection

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named OSPFv2, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations.

Reference the IPv4 Diagram in order to complete this task.

- Configure MPLS Label Distribution with LDP on all links connecting R2, R3, R4, R5, R6, and XR1.
- Configure LDP Session Protection so that if a connected link between any of the routers goes down a unicast targeted LDP session remains up.

Configuration

```
R2:
router ospf 1
mpls ldp autoconfig
!
mpls ldp session protection

R3:
router ospf 1
mpls ldp autoconfig
!
mpls ldp session protection

R4:
router ospf 1
mpls ldp autoconfig
!
mpls ldp session protection

R4:
router ospf 1
mpls ldp session protection

R5:
router ospf 1
mpls ldp session protection
```

```
mpls ldp session protection

R6:
router ospf 1
mpls ldp autoconfig
!
mpls ldp session protection

XR1:
router ospf 1
mpls ldp auto-config
!
!
!
mpls ldp auto-config
!
!
! session protection
!
```

Verification

MPLS LDP Session Protection allows routers to maintain their label bindings with each other even if the connected link between them fails. The goal of this feature is to speed up reconvergence time when then link between them is restored, as label bindings do not need to be re-exchanged once the link comes back. To accomplish this, a targeted LDP session is established between two directly connected LDP peers. If the directly connected link between the peers goes down, the targeted LDP remains up as long as there is an alternate path between the loopbacks (LDP IDs) of the peers. This is similar to what takes place with an iBGP session between Loopbacks - the iBGP session remains up between the peers even if there is a link failure, as IGP converges and finds an alternate path between the peering's sources.

The LDP adjacency between R6 and R3 has been established as a Targeted session with protection enabled.

```
R6#show mpls 1dp neighbor 3.3.3.3 detail

Peer LDP Ident: 3.3.3.3.3:0; Local LDP Ident 6.6.6.6:0

TCP connection: 3.3.3.3.646 - 6.6.6.6.13683

Password: not required, none, in use

State: Oper; Msgs sent/rcvd: 32/32; Downstream; Last TIB rev sent 38

Up time: 00:09:23; UID: 36; Peer Id 1

LDP discovery sources:

GigabitEthernet1.36; Src IP addr: 20.3.6.3

holdtime: 15000 ms, hello interval: 5000 ms

Targeted Hello 6.6.6.6 -> 3.3.3.3, active, passive;
```

```
holdtime: infinite, hello interval: 10000 ms
Addresses bound to peer LDP Ident:
  3.3.3.3
 20.2.3.3
 20.3.4.3 20.3.6.3
Peer holdtime: 180000 ms; KA interval: 60000 ms; Peer state: estab
Clients: Dir Adj Client LDP Session Protection enabled, state: Ready
 duration: 86400 seconds
NSR: Not Ready
Capabilities Sent:
  [ICCP (type 0x0405) MajVer 1 MinVer 0]
  [Dynamic Announcement (0x0506)]
  [mLDP Point-to-Multipoint (0x0508)]
  [mLDP Multipoint-to-Multipoint (0x0509)]
  [Typed Wildcard (0x050B)]
Capabilities Received:
  [ICCP (type 0x0405) MajVer 1 MinVer 0]
  [Dynamic Announcement (0x0506)]
  [mLDP Point-to-Multipoint (0x0508)]
  [mLDP Multipoint-to-Multipoint (0x0509)]
  [Typed Wildcard (0x050B)]
```

Protection occurs once the connected link between the neighbors goes down.

```
R6#conf t
Enter configuration commands, one per line. End with CNTL/Z.
R6(config)#service time debug date ms
R6(config) #service time log date ms R6(config) #do debug mpls ldp session protection
LDP session protection events debugging is onR6(config)#interface Gig1.36
R6(config-subif)#shutdown
R6(config-subif)#
*May 2 04:14:23.612: LDP SP: 3.3.3.3:0: last primary adj lost; starting session protection holdup timer
*May 2 04:14:23.612: LDP SP: 3.3.3.3:0: LDP session protection holdup timer started, 86400 seconds
*May 2 04:14:23.612: LDP SP: 3.3.3.3:0: state change (Ready -> Protecting)
R6(config-subif)#end
R6#
*May 2 04:14:23.612: %LDP-5-SP: 3.3.3.3:0: session hold up initiated
*May 2 04:14:23.612: %OSPF-5-ADJCHG: Process 1, Nbr 3.3.3.3 on GigabitEthernet1.36 from FULL to DOWN, Neighbor Down
R6#
*May 2 04:14:24.696: %SYS-5-CONFIG_I: Configured from console by console
```

Notice that the LDP adjacency remains up after the link failure:

```
Peer LDP Ident: 3.3.3.3:0; Local LDP Ident 6.6.6.6:0
 TCP connection: 3.3.3.3.646 - 6.6.6.6.13683
 Password: not required, none, in use
 State: Oper; Msgs sent/rcvd: 36/35; Downstream; Last TIB rev sent 38
 Up time: 00:11:47; UID: 36; Peer Id 1
 LDP discovery sources: Targeted Hello 6.6.6.6 -> 3.3.3.3, active, passive;
 holdtime: infinite, hello interval: 10000 ms
 Addresses bound to peer LDP Ident:
 3.3.3.3
 20.2.3.3
 20.3.4.3
 20.3.6.3
 Peer holdtime: 180000 ms; KA interval: 60000 ms; Peer state: estab
 Clients: Dir Adj Client LDP Session Protection enabled, state: Protecting
 duration: 86400 seconds
 holdup time remaining: 86372 seconds
 NSR: Not Ready
 Capabilities Sent:
 [ICCP (type 0x0405) MajVer 1 MinVer 0]
 [Dynamic Announcement (0x0506)]
 [mLDP Point-to-Multipoint (0x0508)]
 [mLDP Multipoint-to-Multipoint (0x0509)]
 [Typed Wildcard (0x050B)]
 Capabilities Received:
 [ICCP (type 0x0405) MajVer 1 MinVer 0]
 [Dynamic Announcement (0x0506)]
 [mLDP Point-to-Multipoint (0x0508)]
 [mLDP Multipoint-to-Multipoint (0x0509)]
 [Typed Wildcard (0x050B)]
```

Even though the routers no longer install each other's labels in the LFIB, the bindings are still stored in the label database.

```
R6#show mpls ldp bindings neighbor 3.3.3.3

lib entry: 1.1.1.1/32, rev 2
 remote binding: lsr: 3.3.3.3:0, label: 16

lib entry: 2.2.2.2/32, rev 4
 remote binding: lsr: 3.3.3.3:0, label: 17

lib entry: 3.3.3.3/32, rev 6
 remote binding: lsr: 3.3.3.3:0, label: imp-null

lib entry: 4.4.4.4/32, rev 32
 remote binding: lsr: 3.3.3.3:0, label: 23

lib entry: 5.5.5.5/32, rev 8
 remote binding: lsr: 3.3.3.3:0, label: 22

lib entry: 6.6.6.6/32, rev 10
 remote binding: lsr: 3.3.3.3:0, label: 21

lib entry: 10.1.2.0/24, rev 12
```

remote binding: lsr: 3.3.3.3:0, label: 18 lib entry: 10.19.20.0/24, rev 36 remote binding: lsr: 3.3.3:0, label: 29 lib entry: 19.19.19.19/32, rev 14 remote binding: lsr: 3.3.3:0, label: 20 lib entry: 20.2.3.0/24, rev 16 remote binding: lsr: 3.3.3:0, label: imp-null lib entry: 20.2.4.0/24, rev 33 remote binding: lsr: 3.3.3.3:0, label: 19 lib entry: 20.3.4.0/24, rev 34 remote binding: lsr: 3.3.3.3:0, label: imp-null lib entry: 20.3.6.0/24, rev 40 remote binding: lsr: 3.3.3.3:0, label: imp-null lib entry: 20.4.5.0/24, rev 20 remote binding: lsr: 3.3.3.3:0, label: 27 lib entry: 20.4.6.0/24, rev 22 remote binding: lsr: 3.3.3.3:0, label: 28 lib entry: 20.5.6.0/24, rev 24 remote binding: lsr: 3.3.3.3:0, label: 26 lib entry: 20.5.19.0/24, rev 26 remote binding: lsr: 3.3.3.3:0, label: 24 lib entry: 20.6.19.0/24, rev 28 remote binding: lsr: 3.3.3.3:0, label: 25 lib entry: 20.20.20.20/32, rev 38

remote binding: lsr: 3.3.3:0, label: 30

R6#show mpls forwarding-table

Local	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop
Label	Label	or Tunnel Id	Switched	interface	
16	16	1.1.1.1/32	0	Gi1.46	20.4.6.4
17	17	2.2.2.2/32	0	Gi1.46	20.4.6.4
18	18	3.3.3.3/32	0	Gi1.46	20.4.6.4
19	Pop Label	5.5.5.5/32	2152	Gi1.56	20.5.6.5
20	21	10.1.2.0/24	0	Gi1.46	20.4.6.4
21	Pop Label	19.19.19.19/32	116	Gi1.619	20.6.19.19
22	23	20.2.3.0/24	0	Gi1.46	20.4.6.4
23	Pop Label	20.4.5.0/24	0	Gi1.46	20.4.6.4
	Pop Label	20.4.5.0/24	0	Gi1.56	20.5.6.5
24	Pop Label	20.5.19.0/24	0	Gi1.56	20.5.6.5
	Pop Label	20.5.19.0/24	0	Gi1.619	20.6.19.19
25	Pop Label	4.4.4.4/32	0	Gi1.46	20.4.6.4
26	Pop Label	20.2.4.0/24	0	Gi1.46	20.4.6.4
27	Pop Label	20.3.4.0/24	0	Gi1.46	20.4.6.4
28	Pop Label	10.19.20.0/24	0	Gi1.619	20.6.19.19
29	16015	20.20.20.20/32	0	Gi1.619	20.6.19.19

Once the link between them is restored, protection ceases and the LFIB can be repopulated with the labels that were maintained in the database. The LDP adjacency does not have to be restored, as it never went down to begin with.

Enter co	nfiguration o	commands, one per	line. End wit	th CNTL/Z.R6	(config)#int	erface Gi	lg1.36
	R6	(config-subif)#no	shut				
R6(confi	g-subif)#						
*May 2	04:16:38.791:	LDP SP: 3.3.3.3:	0: primary ad	j restored;	stopping ses	sion prot	ection holdup timer
*May 2	04:16:38.791:	LDP SP: 3.3.3.3:	0: state chang	e (Protecti	ng -> Ready)		
R6(confi	g-subif)#end						
R6#							
_		%LDP-5-SP: 3.3.3		_			
*May 2	04:16:39.643:	%SYS-5-CONFIG_I:	Configured f	rom console	by console		
R6#show	mpls forwardi	ng-table					
Local	Outgoing		Bytes Label	Outgoing	Next Hop		
Label	Label	or Tunnel Id	Switched	interface	-	16	16
1.1.1.1/	32 0	Gi1.36	20.3.6.3				
	16	1.1.1.1/32	0	Gi1.46	20.4.6.4	17	17
2.2.2.2/	32 0	Gi1.36	20.3.6.3				
	17	2.2.2.2/32	0	Gi1.46	20.4.6.4	18	Pop Label
3.3.3.3/	32 0	Gi1.36	20.3.6.3				
19		5.5.5.5/32	2152	Gi1.56	20.5.6.5	20	18
10.1.2.0	0/24	Gi1.36	20.3.6.3				
	21	10.1.2.0/24	0	Gi1.46	20.4.6.4		
21		19.19.19.19/32	116	Gi1.40 Gi1.619	20.4.6.4	22	Pop Label
20.2.3.0		Gi1.36	20.3.6.3	511.017			1 op Labor
23	Pop Label	20.4.5.0/24	0	Gi1.46	20.4.6.4		
	_	20.4.5.0/24	0	Gi1.56	20.5.6.5		
24	Pop Label	20.5.19.0/24	0	Gi1.56	20.5.6.5		
	Pop Label	20.5.19.0/24	0	Gi1.619	20.6.19.19		
25	Pop Label	4.4.4.4/32	0	Gi1.46	20.4.6.4		
26	Pop Label	20.2.4.0/24	0	Gi1.46	20.4.6.4	27	Pop Label
20.3.4.0	0/24	Gi1.36	20.3.6.3				
	Pop Label	20.3.4.0/24	0	Gi1.46	20.4.6.4		

29 16015 20.20.20.20/32 0 Gil.619 20.6.19.19

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 3: MPLS v4

LDP TTL Propagation

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named Basic L3VPN, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv4 Diagram in order to complete this task.

- Configure MPLS Label Distribution with LDP on all links connecting R2, R3, R4, R5, R6, and XR1.
- R2 and XR1 are preconfigured as PE routers for the MPLS L3VPN customer routers R1 and XR2; at this point R1 and XR2 should have reachability to each other's Loopback0 networks.
- Configure the core of the SP network so that the TTL of packets coming from the customer's network is not copied into the MPLS label.

Configuration

```
R2:
no mpls ip propagate-ttl forwarded
!
router ospf 1
mpls ldp autoconfig area 0

R3:
router ospf 1
mpls ldp autoconfig area 0

R4:
router ospf 1
mpls ldp autoconfig area 0

R5:
router ospf 1
mpls ldp autoconfig area 0
```

```
R6:
router ospf 1
mpls ldp autoconfig area 0

XR1:
router ospf 1
mpls ldp auto-config
!
!
!
mpls ldp auto-config
!
!
mpls ldp
!
mpls ldp
```

Verification

Normally when unlabeled IP traffic is received on edge of the MPLS provider network the Time To Live (TTL) of the IP packet is copied into the MPLS header. Since just like in IP routing, the MPLS TTL is decremented on a hop-by-hop basis, the default behavior is that a customer's traceroute packets will see the individual hops in the service provider's core. This can be seen below in the traceroutes of R1 and XR2 before the default behavior is changed.

```
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
VRF info: (vrf in name/id, vrf out name/id)
  1 10.1.2.2 5 msec 1 msec 0 msec
  2 20.2.3.3 [MPLS: Labels 20/16007 Exp 0] 5 msec 4 msec 4 msec
  3 20.3.6.6 [MPLS: Labels 20/16007 Exp 0] 9 msec 21 msec 18 msec
  4 20.6.19.19 20 msec 13 msec 15 msec
  5 10.19.20.20 16 msec * 8 msec
RP/0/3/CPU0:XR2#traceroute 1.1.1.1
Sat May 2 04:53:15.069 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
 1 10.19.20.19 0 msec 0 msec 0 msec
 2 20.5.19.5 [MPLS: Labels 16/43 Exp 0] 29 msec 9 msec 0 msec
 3 20.4.5.4 [MPLS: Labels 16/43 Exp 0] 0 msec 0 msec 0 msec
 4 10.1.2.2 [MPLS: Label 43 Exp 0] 0 msec 0 msec 0 msec
 5 10.1.2.1 0 msec * 9 msec
```

Even though the customer routers R1 and XR2 do not have routes for the provider routers R3 or R6, nor do R3 and R6 have routes to either R1 or XR2, these hops can still appear in the traceroute path due to exceptions of how traceroute is treated in MPLS differently than regular IP Routing. For more information on this refer to the INE Blog article MPLS Ping and Traceroute and to the Cisco Design Technote The Traceroute Command in MPLS.

The key point of this example is that when the default behavior of copying the IP TTL into the MPLS TTL is disabled with the IOS command **no mpls ip propagate-ttl** and the IOS XR command **mpls ip-ttl-propagate**, the customer routers are no longer able to see the detailed hops inside the service provider network. Instead of copying the TTL from the IP header into the label, the edge router doing label imposition uses a TTL of 255 on the labels. Below is the output of the traceroutes after TTL propagation has been disabled. Note that this command is only required on the PE routers doing label imposition. It is not necessary to enable this command on P routers.

```
R1#traceroute 20.20.20.20

Type escape sequence to abort.

Tracing the route to 20.20.20.20

VRF info: (vrf in name/id, vrf out name/id)
```

```
1 10.1.2.2 3 msec 1 msec 1 msec
2 20.6.19.19 8 msec 7 msec 5 msec
3 10.19.20.20 8 msec * 8 msec

RP/0/3/CPU0:XR2#traceroute 1.1.1.1

Sat May 2 04:56:23.376 UTC

Type escape sequence to abort.

Tracing the route to 1.1.1.1

1 10.19.20.19 9 msec 0 msec 0 msec
2 10.1.2.2 [MPLS: Label 43 Exp 0] 0 msec 0 msec
3 10.1.2.1 0 msec * 0 msec
```

From the above output of the customer routers they simply see the PE routers and the other customer routers in the traceroute hops. The **forwarded** option of the IOS and IOS XR command allows locally generated IP packets to still have the IP TTL copied to the MPLS TTL, which means that traceroutes originated from inside the SP network will still see the details of the path. This is useful for when the service provider network is trying to troubleshoot or verify its own internal topology. As seen below R2's traceroute output still shows the hops in the MPLS Label Switch Path of R3 and R6 on the way to XR1's Loopback0 network.

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

Basic MPLS Tunnels

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named OSPFv2, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations.

Reference the IPv4 Diagram in order to complete this task.

- Disable OSPF on R1 and XR2.
- Configure LDP on all of the transit links between R2, R3, R4, R5, R6, and XR1.
- Configure BGP on R1, R2, XR1, and XR2 as follows:
 - R1 should be in AS 1.
 - R2 and XR1 should be in AS 100.
 - XR2 should be in AS 20.
 - o R1 and R2 should peer EBGP using their connected link.
 - R2 and XR1 should peer iBGP using the Loopback0 interfaces, and use next-hop-self.
 - o XR1 and XR2 should peer EBGP using their connected link.
 - o Advertise the prefix 1.1.1.1/32 into BGP on R1.
 - o Advertise the prefix 20.20.20/32 into BGP on XR2.
- Once complete R1 and XR2 should be able to reach each other's Loopback0 interfaces when sourcing traffic from their own Loopback0 interface.

Configuration

```
R1:
no router ospf 1
!
router bgp 1
network 1.1.1.1 mask 255.255.255
neighbor 10.1.2.2 remote-as 100

R2:
mpls label protocol ldp
!
```

```
interface GigabitEthernet1.23
mpls ip
interface GigabitEthernet1.24
mpls ip
router bgp 100
neighbor 10.1.2.1 remote-as 1
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
neighbor 19.19.19.19 next-hop-self
mpls label protocol ldp
interface GigabitEthernet1.23
mpls ip
interface GigabitEthernet1.34
mpls ip
interface GigabitEthernet1.36
mpls ip
mpls ldp router-id Loopback0
R4:
mpls label protocol ldp
interface GigabitEthernet1.24
mpls ip
interface GigabitEthernet1.34
mpls ip
interface GigabitEthernet1.45
mpls ip
interface GigabitEthernet1.46
mpls ip
mpls ldp router-id Loopback0
R5:
mpls label protocol ldp
```

```
interface GigabitEthernet1.45
mpls ip
interface GigabitEthernet1.56
mpls ip
interface GigabitEthernet1.519
mpls ip
mpls ldp router-id Loopback0
R6:
mpls label protocol ldp
interface GigabitEthernet1.36
mpls ip
interface GigabitEthernet1.46
mpls ip
interface GigabitEthernet1.56
mpls ip
interface GigabitEthernet1.619
mpls ip
mpls ldp router-id Loopback0
XR1:
route-policy PASS
 pass
end-policy
router bgp 100
address-family ipv4 unicast
neighbor 2.2.2.2
 remote-as 100
 update-source Loopback0
 address-family ipv4 unicast
  next-hop-self
neighbor 10.19.20.20
 remote-as 20
  address-family ipv4 unicast
```

```
route-policy PASS in
  route-policy PASS out
!
mpls ldp
router-id 19.19.19.19
interface GigabitEthernet0/0/0/0.519
interface GigabitEthernet0/0/0/0.619
no router ospf 1
route-policy PASS
 pass
end-policy
router bgp 20
address-family ipv4 unicast
 network 20.20.20.20/32
neighbor 10.19.20.19
remote-as 100
address-family ipv4 unicast
 route-policy PASS in
 route-policy PASS out
end
```

Verification

All devices in the core of the network have IGP routes and MPLS labels to each other. The only important labels in this example is the Loopback interfaces of R2 and XR1.

```
R2#show mpls forwarding-table
Local Outgoing Prefix Bytes Label Outgoing Next Hop
Label Label or Tunnel Id Switched interface

16 23 19.19.19.19/32 0 Gil.23 20.2.3.3
```

23	19.19.19.19/32 0	Gi1.24	20.2.4.4	
18	22 10.19.20.0/24	4 0	Gi1.23	20.2.3.3
	22 10.19.20.0/24	0	Gi1.24	20.2.4.4
19	29 20.6.19.0/24	0	Gi1.23	20.2.3.3
	28 20.6.19.0/24	0	Gi1.24	20.2.4.4
32	20 6.6.6.6/32	0	Gi1.23	20.2.3.3
	20 6.6.6.6/32	0	Gi1.24	20.2.4.4
33	19 5.5.5.5/32	0	Gi1.24	20.2.4.4
34	Pop Label 4.4.4.4/32	0	Gi1.24	20.2.4.4
35	Pop Label 3.3.3.3/32	0	Gi1.23	20.2.3.3
36	27 20.5.6.0/24	0	Gi1.23	20.2.3.3
	26 20.5.6.0/24	0	Gi1.24	20.2.4.4
37	Pop Label 20.4.6.0/24	0	Gi1.24	20.2.4.4
38	27 20.5.19.0/24	0	Gi1.24	20.2.4.4
39	Pop Label 20.3.4.0/24	0	Gi1.23	20.2.3.3
	Pop Label 20.3.4.0/24	0	Gi1.24	20.2.4.4
40	Pop Label 20.3.6.0/24	0	Gi1.23	20.2.3.3
41	Pop Label 20.4.5.0/24	0	Gi1.24	20.2.4.4

R2#show ip cef 19.19.19.19 detail

19.19.19.32, epoch 2, per-destination sharing

local label info: global/16

1 RR source [no flags] nexthop 20.2.3.3 GigabitEthernet1.23 label 23

nexthop 20.2.4.4 GigabitEthernet1.24 label 23

RP/0/0/CPU0:XR1#show mpls forwarding

Sun May 3 14:27:48.208 UTC

Local	Outgoing	Prefix	Outgoing	Next Hop	Bytes
Label	Label		Interface		Switched
16002	18	3.3.3.3/32	Gi0/0/0/0.61	9 20.6.19.6	0
16003	19	4.4.4.4/32	Gi0/0/0/0.51	9 20.5.19.5	0
	19	4.4.4.4/32	Gi0/0/0/0.61	9 20.6.19.6	0
16004	Pop	5.5.5.5/32	Gi0/0/0/0.51	9 20.5.19.5	2256
16005	17	2.2.2.2/32	Gi0/0/0/0.51	9 20.5.19.5	2357
	17	2.2.2.2/32	Gi0/0/0/0.6	19 20.6.19.6	0
16006	Pop	6.6.6.6/32	Gi0/0/0/0.61	9 20.6.19.6	211072
16008	Pop	20.3.6.0/24	Gi0/0/0/0.61	9 20.6.19.6	0
16009	24	20.2.3.0/24	Gi0/0/0/0.61	9 20.6.19.6	816
16010	Pop	20.5.6.0/24	Gi0/0/0/0.51	9 20.5.19.5	0
	Pop	20.5.6.0/24	Gi0/0/0/0.61	9 20.6.19.6	0
16011	Pop	20.4.5.0/24	Gi0/0/0/0.51	9 20.5.19.5	0
16012	Pop	20.4.6.0/24	Gi0/0/0/0.61	9 20.6.19.6	0
16013	26	20.3.4.0/24	Gi0/0/0/0.51	9 20.5.19.5	0
	26	20.3.4.0/24	Gi0/0/0/0.61	9 20.6.19.6	0

```
16014 25 20.2.4.0/24 Gi0/0/0/0.519 20.5.19.5 0
25 20.2.4.0/24 Gi0/0/0/0.619 20.6.19.6 0
16015 21 10.1.2.0/24 Gi0/0/0/0.519 20.5.19.5 0
21 10.1.2.0/24 Gi0/0/0/0.619 20.6.19.6 0
```

R2 and XR1 peer iBGP with each other, along with EBGP to R1 and XR2 respectively.

```
R2#show bgp ipv4 unicast summary
BGP router identifier 2.2.2.2, local AS number 100
BGP table version is 4, main routing table version 4
2 network entries using 496 bytes of memory
2 path entries using 240 bytes of memory
2/2 BGP path/bestpath attribute entries using 496 bytes of memory
2 BGP AS-PATH entries using 48 bytes of memory
0 BGP route-map cache entries using 0 bytes of memory
O BGP filter-list cache entries using O bytes of memory
BGP using 1280 total bytes of memory
BGP activity 2/0 prefixes, 2/0 paths, scan interval 60 secs
 AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd
Neighbor
 V
10.1.2.1
 1
 18
 4
 4
 17
 0 0 00:12:32
19.19.19.19
 100
 13
 15
 4 0 0 00:10:03
 4
RP/0/0/CPU0:XR1#show bgp ipv4 unicast summary
Sun May 3 14:20:49.277 UTC
BGP router identifier 19.19.19.19, local AS number 100
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0xe0000000 RD version: 4
BGP main routing table version 4
BGP scan interval 60 secs
BGP is operating in STANDALONE mode.
Process
 RcvTblVer bRIB/RIB LabelVer ImportVer SendTblVer StandbyVer
Speaker
 4
Neighbor
 Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd
2.2.2.2
 0 100
 16
 13
 Ω
 0 00:10:26
10.19.20.20
 20
 9
 0 00:05:49
 4 0
```

```
R1#show bgp ipv4 unicast
BGP table version is 4, local router ID is 1.1.1.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Network
 Next Hop
 Metric LocPrf Weight Path
 0 32768 i
 0.0.0.0
 *> 1.1.1.1/32
 *> 20.20.20.20/32 10.1.2.2
 0 100 20 i
RP/0/0/CPU0:XR2#show bgp ipv4 unicast
Sun May 3 14:21:35.944 UTC
BGP router identifier 20.20.20.20, local AS number 20
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0xe0000000 RD version: 4
BGP main routing table version 4
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale, N Nexthop-discard
Origin codes: i - IGP, e - EGP, ? - incomplete
  Network
 Next Hop
 Metric LocPrf Weight Path
*> 1.1.1.1/32 10.19.20.19
 0 100 1 i
 0 32768 i
*> 20.20.20.20/32 0.0.0.0
Processed 2 prefixes, 2 paths
```

Note that R1 and XR2 do not run MPLS.

```
R1#show mpls forwarding-table

no MPLS apps enabled or MPLS not enabled on any interfaces

R1#show ip cef 20.20.20.20

20.20.20.20/32

nexthop 10.1.2.2 GigabitEthernet1.12

RP/0/3/CPU0:XR2#show mpls forwarding

Sun May 3 14:22:23.560 UTC

RP/0/0/CPU0:XR2#show cef ipv4 1.1.1.1/32

Sun May 3 14:22:35.960 UTC
```

```
1.1.1.1/32, version 1399, internal 0x14000001 0x0 (ptr 0xa0edc674) [1], 0x0 (0x0), 0x0 (0x0)
Updated May 3 14:15:05.181
local adjacency 10.19.20.19
Prefix Len 32, traffic index 0, precedence n/a, priority 4
 via 10.19.20.19, 2 dependencies, recursive, bgp-ext [flags 0x6020]
 path-idx 0 NHID 0x0 [0xa0edb874 0x0]
 next hop 10.19.20.19 via 10.19.20.19/32
```

When R2 and XR1 exchange the BGP routes from R1 and XR2, the next-hop value is set to their local Loopback0 interfaces.

```
R2#show bgp ipv4 unicast 20.20.20.20/32
BGP routing table entry for 20.20.20.20/32, version 4
Paths: (1 available, best #1, table default)
  Advertised to update-groups:
 1
  Refresh Epoch 1
  20 19.19.19.19
 (metric 4) from 19.19.19.19 (19.19.19.19)
 Origin IGP, metric 0, localpref 100, valid, internal, best
 rx pathid: 0, tx pathid: 0x0
RP/0/0/CPU0:XR1#show bgp ipv4 unicast 1.1.1.1/32
Sun May 3 14:39:37.349 UTC
BGP routing table entry for 1.1.1.1/32
Versions:
  Process
 bRIB/RIB SendTblVer
  Speaker
 3
Last Modified: May 3 14:12:22.451 for 00:27:15
Paths: (1 available, best #1)
  Advertised to peers (in unique update groups):
 10.19.20.20
  Path #1: Received by speaker 0
  Advertised to peers (in unique update groups):
 10.19.20.20
  1 2.2.2.2
 (metric 4) from 2.2.2.2 (2.2.2.2)
 Origin IGP, metric 0, localpref 100, valid, internal, best, group-best, import-candidate
 Received Path ID 0, Local Path ID 1, version 3
```

Since R2 has an MPLS label for 19.19.19.19, and likewise XR1 has an MPLS label for 2.2.2.2, traffic is MPLS encapsulated when going to 1.1.1.1 and 20.20.20.20 using label values seen below.

```
20.20.20.20/32, epoch 2, flags [rib only nolabel, rib defined all labels] recursive via 19.19.19.19
 nexthop 20.2.3.3 GigabitEthernet1.23 label 23
 nexthop 20.2.4.4 GigabitEthernet1.24 label 23
R2#show ip cef 19.19.19.19 detail
19.19.19.19/32
, epoch 2, per-destination sharing
  local label info: global/16
  1 RR source [no flags] nexthop 20.2.3.3 GigabitEthernet1.23 label 23
 nexthop 20.2.4.4 GigabitEthernet1.24 label 23
R2#show mpls forwarding-table 19.19.19.19
Local
 Outgoing Prefix
 Bytes Label Outgoing Next Hop
Label
 Label
 or Tunnel Id
 Switched
 16
 interface
 19.19.19.19/32 0
 Gi1.23
 20.2.3.3
 19.19.19.19/32
RP/0/0/CPU0:XR1#show cef ipv4 1.1.1.1/32 detail
Sun May 3 14:40:10.927 UTC
1.1.1.1/32, version 3133, internal 0x14000001 0x0 (ptr 0xa0edbe74) [1], 0x0 (0x0), 0x0 (0x0)
Updated May 3 14:26:35.123
local adjacency 20.5.19.5
Prefix Len 32, traffic index 0, precedence n/a, priority 4
  gateway array (0xa0d30310) reference count 1, flags 0x4030, source rib (6), 0 backups
 [1 type 3 flags 0x680a1 (0xa0dfla28) ext 0x218 (0xa16600a8)]
 LW-LDI[type=0, refc=0, ptr=0x0, sh-ldi=0x0] via 2.2.2.2
, 2 dependencies, recursive [flags 0x6000]
 path-idx 0 NHID 0x0 [0xa0edbaf4 0x0] next hop 2.2.2.2 via 2.2.2.2/32
 Load distribution: 0 1 (refcount 1)
 Hash OK Interface
 Y GigabitEthernet0/0/0/0.519 20.5.19.5
 Address
 0
 Y GigabitEthernet0/0/0/0.619 20.6.19.6
RP/0/0/CPU0:XR1#show ip cef 2.2.2.2/32 detail
Sun May 3 14:43:13.674 UTC
2.2.2.2/32, version 601, internal 0x4004001 0x0 (ptr 0xa0edbaf4) [2], 0x0 (0xa0ea7878), 0x228 (0xa16601b0)
Updated May 3 14:10:18.089
local adjacency 20.5.19.5
 Prefix Len 32, traffic index 0, precedence n/a, priority 3
  gateway array (0xa0d309a0) reference count 15, flags 0x68, source lsd (4), 1 backups
 [6 type 5 flags 0x8081 (0xa14106e0) ext 0x0 (0x0)]
  LW-LDI[type=5, refc=3, ptr=0xa0ea7878, sh-ldi=0xa14106e0]
  via 20.5.19.5, GigabitEthernet0/0/0/0.519, 8 dependencies, weight 0, class 0 [flags 0x0]
 path-idx 0 NHID 0x0 [0xa16c80cc 0x0]
```

```
next hop 20.5.19.5
 tx adjacency local label 16005 labels imposed {17}
  via 20.6.19.6, GigabitEthernet0/0/0/0.619, 10 dependencies, weight 0, class 0 [flags 0x0]
 path-idx 1 NHID 0x0 [0xa16c8228 0x0]
 next hop 20.6.19.6
 tx adjacency local label 16005 labels imposed {17}
 Load distribution: 0 1 (refcount 6)
 Y GigabitEthernet0/0/0/0.519 20.5.19.5
 Hash OK Interface
 Address
 Y GigabitEthernet0/0/0/0.619 20.6.19.6
RP/0/0/CPU0:XR1#show mpls forwarding prefix 2.2.2.2/32
Sun May 3 14:40:59.984 UTC
Local Outgoing Prefix Outgoing Next Hop
 Bytes
Label Label or ID
 Interface
 Switched
_____ 16005
 Gi0/0/0/0.519 20.5.19.5
 17 2.2.2.2/32 Gi0/0/0.619 20.6.19.6
```

Multiple outgoing labels are shown because R2 and XR1 have multiple equal cost paths to reach each other's Loopback0 interfaces. The final result of this configuration is that R1 and XR2 have IP reachability to each other, even though the devices in the core (R3, R4, R5, & R6) do not have IP routing information about 1.1.1.1/32 or 20.20.20.20/32.

```
R1#ping 20.20.20.20 source 1.1.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:
Packet sent with a source address of 1.1.1.1
Success rate is 100 percent (5/5), round-trip min/avg/max = 4/7/13 ms
RP/0/0/CPU0:XR2#ping 1.1.1.1 source 20.20.20.20
Sun May 3 14:45:29.435 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds: !!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/9/29 ms
R3#show ip route 1.1.1.1
% Network not in table
R3#show ip route 20.20.20.20 % Network not in table
R4#show ip route 1.1.1.1
% Network not in table
R4#show ip route 20.20.20.20 % Network not in table
```

```
R5#show ip route 1.1.1.1

% Network not in table
R5#show ip route 20.20.20.20

% Network not in table

R6#show ip route 1.1.1.1

% Network not in table
R6#show ip route 20.20.20.20

% Network not in table
```

MPLS forwarding table counters show that traffic between the Loopback0 networks of R1 and XR2 is using a Labeled Switch Path (LSP) between R2 and XR1's Loopback0 networks.

```
RP/0/0/CPU0:XR2#ping 1.1.1.1 source 20.20.20.20 count 100
Sun May 3 15:03:20.092 UTC
Type escape sequence to abort.
Sending 100, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds:
Success rate is 100 percent (100/100), round-trip min/avg/max = 1/17/29 ms
R4#show mpls forwarding-table
 Outgoing
 Prefix
Local
 Bytes Label
 Outgoing
 Next Hop
 or Tunnel Id
 Switched
Label
 Label
 interface
 Gil.24 20.2.4.2
 Pop Label 2.2.2.2/32
18
 Pop Label 3.3.3.3/32
 Gi1.34
 20.3.4.3
 Pop Label 5.5.5.5/32
 Gi1.45
 20.4.5.5
19
20
 Pop Label 6.6.6.6/32
 Gi1.46
 20.4.6.6
 0
 Pop Label 10.1.2.0/24
 Gi1.24
 20.2.4.2
21
 0
22
 22
 10.19.20.0/24
 0
 Gi1.45
 20.4.5.5
 22
 10.19.20.0/24
 0
 Gi1.46
 20.4.6.6
23
 19.19.19.19/32
 0
 Gi1.45
 20.4.5.5
 19.19.19.19/32 1756
24
 Pop Label 20.2.3.0/24
 Gi1.24
 20.2.4.2
 Pop Label 20.2.3.0/24
 Gi1.34
 20.3.4.3
 Pop Label 20.3.6.0/24
 Gi1.34
 20.3.4.3
25
 Pop Label 20.3.6.0/24
 Gi1.46
 20.4.6.6
 Pop Label 20.5.6.0/24
26
 0
 Gi1.45
 20.4.5.5
 Pop Label 20.5.6.0/24
 20.4.6.6
 0
 Gi1.46
27
 Pop Label 20.5.19.0/24
 0
 Gi1.45
 20.4.5.5
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

MPLS L3 VPN with Static Routing

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named OSPFv2 and LDP, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv4 Diagram in order to complete this task.

- Configure a VRF on R2 and XR1 as follows:
 - VRF Name: VPN A
 - Route Distinguisher: 100:1
 - Route Target Import: 100:1
 - o Route Target Export: 100:1
 - Assign the VRF to the links connecting to R1 and XR2 respectively.
- Configure routing for the VRF as follows:
 - R1 should have a default route pointing towards R2.
 - R2 should have a static route for 1.1.1.1/32 pointing towards R1.
 - $\circ\,$ XR1 should have a static route for 20.20.20.20/32 pointing towards XR2.
 - XR2 should have a default route pointing towards XR1.
- Configure BGP on R2 and XR1 as follows:
 - Use BGP AS 100.
 - R2 and XR1 should be iBGP peers for the VPNv4 Address Family.
 - o Use their Loopback0 interfaces as the source of the BGP session.
 - Advertise the static routes towards R1 and XR2 into BGP on R2 and XR1 respectively.
- Once complete R1 and XR2 should have reachability to each other's Loopback0 interfaces when sourcing traffic from their own Loopback0 interfaces.

Configuration

```
R1:
ip route 0.0.0.0 0.0.0.0 10.1.2.2

R2:
```

```
vrf definition VPN_A
rd 100:1
route-target export 100:1
route-target import 100:1
address-family ipv4
exit-address-family
interface GigabitEthernet1.12
vrf forwarding VPN_A
ip address 10.1.2.2 255.255.255.0
router bgp 100
no bgp default ipv4-unicast
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family vpnv4
 neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
 network 1.1.1.1 mask 255.255.255.255
exit-address-family
ip route vrf VPN_A 1.1.1.1 255.255.255.255 10.1.2.1
XR1:
vrf VPN_A
address-family ipv4 unicast
 import route-target
  100:1
  export route-target
  100:1
interface GigabitEthernet0/0/0/0.1920
vrf VPN_A
ipv4 address 10.19.20.19 255.255.255.0
router static
 vrf VPN_A
```

```
address-family ipv4 unicast
 20.20.20.20/32 GigabitEthernet0/0/0/0.1920 10.19.20.20
 1
!
router bgp 100
address-family vpnv4 unicast
neighbor 2.2.2.2
 remote-as 100
 update-source Loopback0
  address-family vpnv4 unicast
vrf VPN_A
  rd 100:1
  address-family ipv4 unicast
 network 20.20.20.20/32
xR2:
router static
address-family ipv4 unicast
  0.0.0.0/0 GigabitEthernet0/0/0/0.1920 10.19.20.19
```

Verification

show vrf detail is useful to quickly verify configured VRFs names, RDs, RT import and export policy, and assigned links.

```
R2#show vrf detail
VRF VPN_A (VRF Id = 3); default RD 100:1
; default VPNID <not set>
  New CLI format, supports multiple address-families
  Flags: 0x180C
  Interfaces: Gil.12

Address family ipv4 unicast (Table ID = 0x3):
  Flags: 0x0
  Export VPN route-target communities
```

```
RT:100:1
  Import VPN route-target communities RT:100:1
  No import route-map
  No global export route-map
  No export route-map
  VRF label distribution protocol: not configured
  VRF label allocation mode: per-prefix
Address family ipv6 unicast not active
Address family ipv4 multicast not active
RP/0/0/CPU0:XR1#show vrf VPN A detail
Sun May 3 15:36:57.384 UTC
VRF VPN_A; RD 100:1
; VPN ID not set
VRF mode: Regular
Description not set
Interfaces: GigabitEthernet0/0/0/0.1920
Address family IPV4 Unicast
  Import VPN route-target communities: RT:100:1
  Export VPN route-target communities: RT:100:1
  No import route policy
  No export route policy
Address family IPV6 Unicast
  No import VPN route-target communities
  No export VPN route-target communities
 No import route policy
  No export route policy
```

Note that in IOS XR, once an interface is removed from the global routing table and assigned to a VRF table, it no longer appears in the **show ipv4 interface brief** output, as seen below. Instead, interfaces can be verified with the command **show ipv4 vrf all interface brief**.

```
RP/0/0/CPU0:XR1#show ip interface brief
Sun May 3 15:37:45.400 UTC
Interface
 IP-Address
 Protocol
 Status
 19.19.19.19
Loopback0
 qU
 ďρ
 unassigned
MqmtEth0/0/CPU0/0
 ďΩ
 ďρ
GigabitEthernet0/0/0/0
 unassigned
 qU
 σIJ
GigabitEthernet0/0/0/0.519
 20.5.19.19
 ďΩ
 σIJ
GigabitEthernet0/0/0/0.619 20.6.19.19
 σIJ
 αIJ
```

```
RP/0/0/CPU0:XR1#show ipv4 vrf all interface brief
Sun May 3 15:38:16.118 UTC
Interface
 IP-Address
 Status
 Protocol Vrf-Name
Loopback0
 19.19.19.19
 default
 Uρ
 Uр
MgmtEth0/0/CPU0/0
 default
 unassigned
 Uр
 Uр
GigabitEthernet0/0/0/0
 unassigned
 default
 Uρ
 Uр
GigabitEthernet0/0/0/0.519
 20.5.19.19
 default
 Uρ
 Uр
GigabitEthernet0/0/0/0.619
 20.6.19.19
 default
 αU
 αU
GigabitEthernet0/0/0/0.1920 10.19.20.19
RP/0/0/CPU0:XR1#show ipv4 vrf VPN_A interface brief
Sun May 3 15:38:44.146 UTC
Interface
 IP-Address
 Status
 Protocol
GigabitEthernet0/0/0/0.1920 10.19.20.19
```

In this example, the CE routers R1 and XR2 simply have default routes pointing to the PE routers R2 and XR1, resulting in one of the simplest MPLS L3VPN designs. From the CE routers perspective these are just normal static routes in the global routing table.

```
Rl#show ip route

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route

o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP

a - application route

+ - replicated route, % - next hop override

Gateway of last resort is 10.1.2.2 to network 0.0.0.0

S* 0.0.0.0/0 [1/0] via 10.1.2.2

RP/0/3/CPU0:XR2#show route ipv4 static

Sun May 3 15:39:48.222 UTC

IS* 0.0.0.0/0 [1/0] via 10.19.20.19, 00:04:48, GigabitEthernet0/0/0/0.1920
```

From the PE routers' R2 and XR1's perspective, their static routes to the customers

```
R2#show ip route vrf VPN_A static
Routing Table: VPN A
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 1.0.0.0/32 is subnetted, 1 subnets S 1.1.1.1 [1/0] via 10.1.2.1
RP/0/0/CPU0:XR1#show route vrf VPN A ipv4 static
Sun May 3 15:40:49.918 UTC
 20.20.20.20/32 [1/0] via 10.19.20.20, 00:06:12, GigabitEthernet0/0/0/0.1920
```

R2 and XR1 then advertise these static routes into the VPNv4 BGP topology. In this case it is done with the network statement, but it could also be done with redistribution.

```
R2#show bgp vpnv4 unicast all
BGP table version is 5, local router ID is 2.2.2.2
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Metric LocPrf Weight Path
 Network
 Next Hop
Route Distinguisher: 100:1 (default for vrf VPN_A) *> 1.1.1.1/32 10.1.2.1
 32768 i *>i 20.20.20.20/32 19.19.19.19
 100
 0 i
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast
Sun May 3 15:41:22.385 UTC
BGP router identifier 19.19.19.19, local AS number 100
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0x0 RD version: 0
```

Note that R2 and XR1 use the Loopback0 interfaces of each other as the next-hop value for the VPNv4 learned routes, since this is the **update-source** of the iBGP session. In addition to the next-hop value, the VPN label derived from VPNv4 BGP can be seen in the below output. This is the label value that the PE routers use to find the final customer route in the VRF.

```
R2#show bgp vpnv4 unicast all 20.20.20.20/32
BGP routing table entry for 100:1:20.20.20.20/32, version 5
Paths: (1 available, best #1, table VPN_A)
 Not advertised to any peer
 Refresh Epoch 1
 Local 19.19.19.19
(metric 4) (via default) from 19.19.19.19 (19.19.19.19)
 Origin IGP, metric 0, localpref 100, valid, internal, best
 Extended Community: RT:100:1 mpls labels in/out nolabel/16000
 rx pathid: 0, tx pathid: 0x0
R2#show bgp vpnv4 unicast all labels
 Next Hop In label/Out label
Route Distinguisher: 100:1 (VPN_A) 1.1.1.1/32
 10.1.2.131
/nolabel 20.20.20.20/32 19.19.19.19
RP/0/0/CPU0:XR1#show bgp vrf VPN_A ipv4 unicast 1.1.1.1/32
Sun May 3 15:42:08.092 UTC
BGP routing table entry for 1.1.1.1/32, Route Distinguisher: 100:1
Versions:
  Process
 bRIB/RIB SendTblVer
  Speaker
 5
Last Modified: May 3 15:34:43.451 for 00:07:24
Paths: (1 available, best #1)
  Not advertised to any peer
  Path #1: Received by speaker 0
 Not advertised to any peer
  Local
```

```
(metric 4) from 2.2.2.2 (2.2.2.2) Received Label 31
 Origin IGP, metric 0, localpref 100, valid, internal, best, group-best, import-candidate, imported
 Received Path ID 0, Local Path ID 1, version 5
 Extended community: RT:100:1
 Source VRF: VPN_A, Source Route Distinguisher: 100:1
RP/0/0/CPU0:XR1#show bgp vrf VPN_A ipv4 unicast labels
Sun May 3 15:42:43.450 UTC
BGP VRF VPN_A, state: Active
BGP Route Distinguisher: 100:1
VRF ID: 0x60000005
BGP router identifier 19.19.19.19, local AS number 100
BGP table state: Active
Table ID: 0xe0000014 RD version: 5
BGP main routing table version 5
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale, N Nexthop-discard
Origin codes: i - IGP, e - EGP, ? - incomplete
 Next Hop Rcvd Label Local Label
Route Distinguisher: 100:1 (default for vrf VPN_A) *>i 1.1.1.1/32
 2.2.2.231
 *> 20.20.20.20/32
 nolabel
 10.19.20.20
 nolabel 16000
Processed 2 prefixes, 2 paths
```

R2 and XR1 then combine this VPN label with the transport label used to reach each other's Loopback0 interfaces (the next-hop for the VPNv4 route). In this case the transport label is derived from OSPF + LDP. The transport label is used to tell the MPLS core what the exit PE is out of the network.

```
R2#show ip route 19.19.19.19
Routing entry for 19.19.19.19/32
  Known via "ospf 1", distance 110, metric 4, type intra area
  Last update from 20.2.4.4 on GigabitEthernet1.24, 00:21:54 ago
  Routing Descriptor Blocks: 20.2.4.4, from 19.19.19.19, 00:21:54 ago, via GigabitEthernet1.24
 Route metric is 4, traffic share count is 1
20.2.3.3, from 19.19.19.19, 00:21:54 ago, via GigabitEthernet1.23
 Route metric is 4, traffic share count is 1
R2#show mpls forwarding-table 19.19.19.19
Local
 Outaoina
 Prefix
 Bytes Label
 Outgoing
 Next Hop
Label
 or Tunnel Id
 Switched
 Label
 29
 interface
```

```
RP/0/0/CPU0:XR1#show route ipv4 2.2.2.2
Sun May 3 15:44:12.624 UTC
Routing entry for 2.2.2.2/32
 Known via "ospf 1", distance 110, metric 4, type intra area
  Installed May 3 15:21:39.646 for 00:22:33
 Routing Descriptor Blocks 20.5.19.5, from 2.2.2.2, via GigabitEthernet0/0/0/0.519
 Route metric is 4 20.6.19.6, from 2.2.2.2, via GigabitEthernet0/0/0/0.619
 Route metric is 4
 No advertising protos.
RP/0/0/CPU0:XR1#show mpls forwarding prefix 2.2.2.2/32
Sun May 3 15:44:41.522 UTC
Local Outgoing Prefix
 Outgoing Next Hop
 Bytes
Label Label or ID
 Interface
 Switched
 Gi0/0/0/0.519 20.5.19.5
 Gi0/0/0/0.619 20.6.19.6
```

The two of these together, the VPN label and the transport label, make up the full label stack that is imposed when the PE routers receive traffic from the CE. This can be verified in the CEF table on the PE routers. The below cef table output of R2 indicates that the VPN label is 16000, and the transport label is either 25 or 26, depending which interface the traffic is CEF switched to.

```
R2#show ip cef vrf VPN_A 20.20.20.20 detail
20.20.20.20/32, epoch 0, flags [rib defined all labels] recursive via 19.19.19.19 label 16000
nexthop 20.2.3.3 GigabitEthernet1.23 label 26
nexthop 20.2.4.4 GigabitEthernet1.24 label 25
```

In XR1's case, the label stack consists of 31 as the VPN label, and either 18 or 19 as the transport label.

```
RP/0/0/CPU0:XR1#show cef vrf VPN_A 1.1.1.1/32 detail

Sun May  3 15:46:07.026 UTC

1.1.1.1/32, version 11, internal 0x14004001 0x0 (ptr 0xa0edc8f4) [1], 0x0 (0x0), 0x208 (0xa13f6348)

Updated May  3 15:34:43.533

Prefix Len 32, traffic index 0, precedence n/a, priority 3

gateway array (0xa0d300b8) reference count 1, flags 0x4038, source rib (6), 0 backups

[1 type 1 flags 0x48089 (0xa141044c) ext 0x0 (0x0)]

LW-LDI[type=0, refc=0, ptr=0x0, sh-ldi=0x0]
```

```
| Via 2.2.2.2, 3 dependencies, recursive | [flags 0x6000] | path-idx 0 NHID 0x0 [0xal45e574 0x0] | next hop VRF - 'default', table - 0xe0000000 | next hop 2.2.2.2 via 16005/0/21 | next hop 20.5.19.5/32 Gi0/0/0/0.519 labels imposed {18 31} | next hop 20.6.19.6/32 Gi0/0/0/0.619 labels imposed {19 31} |

| Load distribution: 0 (refcount 1) | Hash 0K Interface | Address | 0 Y Unknown | 16005/0
```

The full label stack can also be verified by looking at a traceroute output from the CE. Note that the transport label changes on a hop-by-hop basis, but the VPN label remains the same end-to-end. R4 is the Penultimate hop for R2, so the top label 17 is being removed for packets going to R2. Likewise on the other side R5 is the Penultimate hop for XR1, as the transport label 24 is being popped for traffic going towards XR1.

```
RP/0/0/CPU0:XR2#traceroute 1.1.1.1 source 20.20.20.20
Sun May 3 15:48:51.955 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
1 10.19.20.19 0 msec 0 msec 0 msec
 2 20.5.19.5 [MPLS: Labels 18/31 Exp 0] 9 msec 0 msec 0 msec 3 20.4.5.4 [MPLS: Labels 17
/31 Exp 0] 0 msec 9 msec 0 msec
 4 10.1.2.2 [MPLS: Label 31 Exp 0] 0 msec 0 msec 0 msec
 5 10.1.2.1 0 msec * 0 msec
R4#show mpls forwarding-table 2.2.2.2
 Outgoing Prefix Bytes Label Outgoing Next Hop
Local
 Label or Tunnel Id Switched interface 17 Pop Label
Label
 2.2.2.2/32 13237 Gil.24
 20.2.4.2
R1#traceroute 20.20.20.20 source 1.1.1.1
Type escape sequence to abort.
Tracing the route to 20.20.20.20
VRF info: (vrf in name/id, vrf out name/id)
 1 10.1.2.2 4 msec 2 msec 1 msec
 2 20.2.4.4 [MPLS: Labels 25/16000 Exp 0] 10 msec 6 msec 6 msec 3 20.4.5.5 [MPLS: Labels 24
/16000 Exp 0] 14 msec 8 msec 24 msec
  4 20.5.19.19 19 msec 14 msec 14 msec
 5 10.19.20.20 14 msec * 10 msec
```

```
R5#show mpls forwarding-table 19.19.19.19

Local Outgoing Prefix Bytes Label Outgoing Next Hop

Label Label or Tunnel Id Switched interface 24 Pop Label

19.19.19.19/32 7188 Gil.519 20.5.19.19
```

The final result is that even though the devices in the core, i.e. R3, R4, R5, & R6, do not have routes for the customer VRF VPN_A, they are able to transport label switched packets that go between the PE routers of R2 and XR1.

```
R3#show ip route 1.1.1.1

Network not in table
R3#show ip route 20.20.20.20

Subnet not in table
R4#show ip route 1.1.1.1

Network not in tableR4#show ip route 20.20.20.20

Subnet not in table
R5#show ip route 1.1.1.1

Network not in tableR5#show ip route 20.20.20.20

Subnet not in table
R6#show ip route 1.1.1.1

Network not in table
R6#show ip route 1.1.1.1
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

MPLS L3 VPN with RIPv2

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named OSPFv2 and LDP, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv4 Diagram in order to complete this task.

- Configure a VRF on R2 and XR1 as follows:
 - VRF Name: VPN A
 - Route Distinguisher: 100:1
 - o Route Target Import: 100:1
 - o Route Target Export: 100:1
 - Assign the VRF to the links connecting to R1 and XR2 respectively.
- Configure RIPv2 routing for the VRF as follows:
 - Enable RIPv2 between R1 & R2.
 - Enable RIPv2 between XR1 & XR2.
 - Advertise the Loopback0 networks of R1 & XR2 into RIP.
- Configure BGP on R2 and XR1 as follows:
 - Use BGP AS 100.
 - R2 and XR1 should be iBGP peers for the VPNv4 Address Family.
 - Use their Loopback0 interfaces as the source of the BGP session.
- Redistribute between BGP and the RIPv2 as follows:
 - RIPv2 routes learned by the PEs from the CEs should have their metric transparently redistributed via the BGP MED attribute.
 - The connected PE to CE links should appear with a metric of 1 on the remote CEs
- Once complete R1 and XR2 should have reachability to each other's Loopback0 interfaces and PE-CE links.

Configuration

```
R1:
router rip
version 2
network 1.0.0.0
network 10.0.0.0
no auto-summary
R2:
vrf definition VPN_A
rd 100:1
route-target export 100:1
route-target import 100:1
address-family ipv4
exit-address-family
interface GigabitEthernet1.12
vrf forwarding VPN_A
ip address 10.1.2.2 255.255.255.0
router rip
address-family ipv4 vrf VPN_A
 redistribute bgp 100 metric transparent
 network 10.0.0.0
 no auto-summary
 version 2
exit-address-family
router bgp 100
bgp log-neighbor-changes
no bgp default ipv4-unicast
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family ipv4
exit-address-family
address-family vpnv4
 neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-community extended
 exit-address-family
address-family ipv4 vrf VPN_A
 redistribute rip
 exit-address-family
```

```
XR1:
vrf VPN_A
address-family ipv4 unicast
  import route-target
  100:1
  export route-target
  100:1
interface GigabitEthernet0/0/0/0.1920
vrf VPN_A
ipv4 address 10.19.20.19 255.255.255.0
route-policy BGP_TO_RIP
  if destination in (10.1.2.0/24) then
 set rip-metric 1
  else
 pass
  endif
end-policy
router bgp 100
address-family vpnv4 unicast
neighbor 2.2.2.2
 remote-as 100
 update-source Loopback0
 address-family vpnv4 unicast
  !
vrf VPN_A
 rd 100:1
 address-family ipv4 unicast
  redistribute rip
router rip
vrf VPN_A
 interface GigabitEthernet0/0/0/0.1920
  redistribute bgp 100 route-policy BGP_TO_RIP
```

```
!
!
end

XR2:
router rip
interface Loopback0
!
interface GigabitEthernet0/0/0/0.1920
!
!
```

Verification

VRF aware RIP routing uses one global process, with sub-processes on a per VRF basis. When routes are redistributed from a VRF aware RIP process into BGP, the RIP metric is automatically copied into the BGP MED field. This can be seen in the BGP output below.

```
R2#show bgp vpnv4 unicast all
BGP table version is 23, local router ID is 2.2.2.2
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Metric LocPrf Weight Path
 Net.work
 Next Hop
Route Distinguisher: 100:1 (default for vrf VPN_A)
 *> 1.1.1.1/32 10.1.2.1
 1
 32768 ?
 *> 10.1.2.0/24
 0.0.0.0
 0
 32768 ?
 *>i 10.19.20.0/24 19.19.19.19
 0 100
 0 ?
 *>i 20.20.20.20/32 19.19.19.19
 1 100
 0 ?
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast
Sun May 3 16:35:30.493 UTC
BGP router identifier 19.19.19.19, local AS number 100
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0x0 RD version: 0
BGP main routing table version 25
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
```

```
i - internal, r RIB-failure, S stale, N Nexthop-discard
Origin codes: i - IGP, e - EGP, ? - incomplete
  Network
 Metric LocPrf Weight Path
 Next Hop
Route Distinguisher: 100:1 (default for vrf VPN_A)
*>i1.1.1.1/32
 2.2.2.2
 1 100
*>i10.1.2.0/24 2.2.2.2
 0 100 0 ?
 0
 32768 ?
*> 10.19.20.0/24
 0.0.0.0
 1
32768 2
Processed 4 prefixes, 4 paths
```

This can be further verified if an offset list is applied to the RIP process to modify the metric values, as seen below.

```
R1#conf t
Enter configuration commands, one per line. End with CNTL/Z.
R1(config) #router ripR1(config-router) #offset-list 0 out 7 Gig1.12
R1(config-router)#end
%SYS-5-CONFIG_I: Configured from console by console
R1#clear ip route *
R1#
R2#show ip route vrf VPN_A rip
Routing Table: VPN_A
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 {\tt N1} - OSPF NSSA external type 1, {\tt N2} - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 1.0.0.0/32 is subnetted, 1 subnets R
 1.1.1.1 [120/8]
via 10.1.2.1, 00:00:10, GigabitEthernet1.12
```

The new RIP metric of 8 is copied into the BGP MED of the VPNv4 route.

```
R2#show bgp vpnv4 unicast all 1.1.1.1/32

BGP routing table entry for 100:1:1.1.1.1/32, version 24

Paths: (1 available, best #1, table VPN_A)

Advertised to update-groups:
```

```
Refresh Epoch 1
Local

10.1.2.1 (via vrf VPN_A) from 0.0.0.0 (2.2.2.2) Origin incomplete, metric 8

, localpref 100, weight 32768, valid, sourced, best
Extended Community: RT:100:1

mpls labels in/out 43/nolabel
rx pathid: 0, tx pathid: 0x0
```

When BGP is redistributed back into RIP on the remote side, the BGP MED is copied back into the RIP metric.

```
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_A 1.1.1.1/32
Sun May 3 16:38:10.922 UTC
BGP routing table entry for 1.1.1.1/32, Route Distinguisher: 100:1
Versions:
 bRIB/RIB SendTblVer
  Process
 26
 26
  Speaker
Last Modified: May 3 16:36:37.451 for 00:01:33
Paths: (1 available, best #1)
  Not advertised to any peer
  Path #1: Received by speaker 0
  Not advertised to any peer
  Local
 2.2.2.2 (metric 4) from 2.2.2.2 (2.2.2.2)
 Received Label 43
 Origin incomplete, metric 8
, localpref 100, valid, internal, best, group-best, import-candidate, imported
 Received Path ID 0, Local Path ID 1, version 26
 Extended community: RT:100:1
 Source VRF: VPN_A, Source Route Distinguisher: 100:1
RP/0/0/CPU0:XR1#show rip vrf VPN_A database
Sun May 3 16:38:50.439 UTC
Routes held in RIP's topology database: 1.1.1.1/32
 [9] distance: 200 redistributed
1.0.0.0/8 auto-summary
10.1.2.0/24
 [1] distance: 200 redistributed
10.19.20.0/24
 directly connected, GigabitEthernet0/0/0/0.1920
 [ 0 ]
10.0.0.0/8
 auto-summary
20.20.20.20/32
 [1] via 10.19.20.20, next hop 10.19.20.20, Uptime: 5s, GigabitEthernet0/0/0/0.1920
20.0.0.0/8
 auto-summary
```

The final result is the remote CE router sees the RIP metric maintained and incremented once across the MPLS VPN network.

```
RP/0/3/CPU0:XR2#show route ipv4 rip

Sun May 3 16:39:29.967 UTC

R 1.1.1.1/32 [120/9]

via 10.19.20.19, 00:02:53, GigabitEthernet0/0/0/0.1920

R 10.1.2.0/24 [120/1] via 10.19.20.19, 00:05:11, GigabitEthernet0/0/0/0.1920
```

One potential "bug" in this configuration is that if the BGP MED is zero, some version of IOS XR do not redistribute the route from BGP into the RIP database unless the metric is manually set. This is why the additional Routing Policy Language is used to match the prefix connected between R1 and R2, and manually set the metric as the route is redistributed into RIP. With the RPL policy applied, the route appears in the RIP database of XR1, and hence the routing table of XR2. Note that this bug does not appear to be present in the version of IOS-XR used during these labs - IOS-XR 5.2.0.

```
RP/0/0/CPU0:XR1#show run router rip
Sun May 3 16:40:23.943 UTC
router rip
vrf VPN_A
  interface GigabitEthernet0/0/0/0.1920
  ! redistribute bgp 100 route-policy BGP_TO_RIP
RP/0/0/CPU0:XR1#show rpl
Sun May 3 16:40:45.811 UTC
route-policy BGP_TO_RIP if destination in (10.1.2.0/24) then
set rip-metric 1
  else
 pass
  endif
end-policy
RP/0/0/CPU0:XR1#show rip vrf VPN_A database 10.1.2.0/24
Sun May 3 16:41:07.430 UTC
10.1.2.0/24
] distance: 200 redistributed
```

If the Routing Policy is removed, the route continues being advertised on the current version of IOS-XR. On earlier versions of IOS-XR, such as 3.9, the removal of the Routing Policy would prevent the route from being redistributed.

```
RP/0/0/CPU0:XR1#config t
Sun May 3 16:41:30.308 UTC
RP/0/0/CPU0:XR1(config) #router rip
RP/0/0/CPU0:XR1(config-rip)# vrf VPN_A
RP/0/0/CPU0:XR1(config-rip-vrf)#no redistribute bgp 100 route-policy BGP_TO_RIP
RP/0/0/CPU0:XR1(config-rip-vrf)#redistribute bgp 100
RP/0/0/CPU0:XR1(config-rip-vrf)#show config
Sun May 3 16:42:08.056 UTC
Building configuration...
!! IOS XR Configuration 5.2.0
router rip
vrf VPN A no redistribute bgp 100 route-policy BGP TO RIP
redistribute bgp 100
RP/0/0/CPU0:XR1(config-rip-vrf)#commit
Sun May 3 16:42:39.674 UTC
RP/0/0/CPU0:XR1(config-rip-vrf)#end
RP/0/0/CPU0:XR1#show rip vrf VPN_A database 10.1.2.0/24
Sun May 3 16:52:13.694 UTC
10.1.2.0/24
 [1] distance: 200 redistributed
RP/0/3/CPU0:XR2#show route ipv4 rip
Sun May 3 16:52:46.202 UTC
 1.1.1.1/32 [120/9] via 10.19.20.19, 00:05:12, GigabitEthernet0/0/0/0.1920
R
R
 10.1.2.0/24 [120/1] via 10.19.20.19, 00:05:12, GigabitEthernet0/0/0/0.1920
```

An alternate fix to this would be to manually set the BGP MED on the remote side as redistribution from RIP to BGP is occurring, such as the following.

```
R2#config t
Enter configuration commands, one per line. End with CNTL/Z.R2(config)#route-map RIP_TO_BGP
R2(config-route-map)#set metric 5
R2(config-route-map)#router bgp 100
R2(config-router)#address-family ipv4 vrf VPN_A
R2(config-router-af)#redistribute rip route-map RIP_TO_BGP
```

```
R2(config-router-af)#end
R2#
R2#
%SYS-5-CONFIG_I: Configured from console by console
R2#R2#show bgp vpnv4 unicast all
BGP table version is 38, local router ID is 2.2.2.2
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 100:1 (default for vrf VPN_A) *> 1.1.1.1/32 10.1.2.15
 32768 ?
 *>i 10.19.20.0/24
 19.19.19.19
 0 100
 *>i 20.20.20.20/32 19.19.19.19
 1 100 0 ?
RP/0/3/CPU0:XR2#show route ipv4 rip
Sun May 3 16:54:38.555 UTC
 1.1.1.1/32 [120/6] via 10.19.20.19, 00:00:35, GigabitEthernet0/0/0/0.1920
 10.1.2.0/24 [120/6] via 10.19.20.19, 00:00:35, GigabitEthernet0/0/0/0.1920
```

In either case the final result should be that the customer sites have full reachability to each other.

```
Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:
!!!!!Success rate is 100 percent (5/5)
, round-trip min/avg/max = 9/12/18 ms
R1#ping 10.19.20.20

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 10.19.20.20, timeout is 2 seconds:
!!!!!Success rate is 100 percent (5/5)
, round-trip min/avg/max = 7/9/12 ms
R1#traceroute 10.19.20.20

Type escape sequence to abort.
Tracing the route to 10.19.20.20

VRF info: (vrf in name/id, vrf out name/id)
```

```
1 10.1.2.2 1 msec 2 msec 1 msec 2 20.2.3.3 [MPLS: Labels 26
/16000 Exp 0] 9 msec 7 msec 4 msec 3 20.3.6.6 [MPLS: Labels 25
/16000 Exp 0] 8 msec 14 msec 22 msec
  4 20.6.19.19 28 msec 8 msec 8 msec
 5 10.19.20.20 16 msec * 9 msec
RP/0/3/CPU0:XR2#ping 1.1.1.1
Sun May 3 16:55:24.091 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/4/9 ms
RP/0/3/CPU0:XR2#ping 10.1.2.1
Sun May 3 16:55:29.091 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.2.1, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/4/9 ms
RP/0/0/CPU0:XR2#traceroute 10.1.2.1
Sun May 3 17:02:16.753 UTC
Type escape sequence to abort.
Tracing the route to 10.1.2.1
1 10.19.20.19 0 msec 0 msec 2 20.5.19.5 [MPLS: Labels 18
/44 Exp 0] 0 msec 0 msec 0 msec 3 20.4.5.4 [MPLS: Labels 17
/44 Exp 0] 0 msec 0 msec 9 msec
 4 10.1.2.2 0 msec 0 msec 9 msec
 5 10.1.2.1 0 msec * 0 msec
```

Inside the core of the network this traffic is label switched towards the Loopback0 interfaces of the PE routers, R2 and XR1.

```
R5#show mpls forwarding-table 2.2.2.2
Local
 Outgoing Prefix
 Bytes Label Outgoing Next Hop
 Label
 or Tunnel Id Switched
Label
 interface
 2.2.2.2/32
 32743
 Gi1.45 20.4.5.4
R6#show mpls forwarding-table 19.19.19.19
 Outgoing Prefix
 Bytes Label Outgoing Next Hop
Local
Label
 or Tunnel Id Switched interface
 25
 Label
 Pop Label 19.19.19.19/32 28624 Gil.619 20.6.19.19
```

The inner label values of 1600 and 44 come from the origination of the VPNv4 routes on R2 and XR1.

```
R2#show bgp vpnv4 unicast all 10.19.20.0
BGP routing table entry for 100:1:10.19.20.0/24, version 34
Paths: (1 available, best #1, table VPN_A)
  Not advertised to any peer
 Refresh Epoch 1
 Local
 19.19.19.19 (metric 4) (via default) from 19.19.19.19 (19.19.19.19)
 Origin incomplete, metric 0, localpref 100, valid, internal, best
 Extended Community: RT:100:1 mpls labels in/out nolabel/16000
  rx pathid: 0, tx pathid: 0x0
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_A 10.1.2.0/24
Sun May 3 16:58:56.027 UTC
BGP routing table entry for 10.1.2.0/24, Route Distinguisher: 100:1
Versions:
 bRIB/RIB SendTblVer
  Process
  Speaker
 42
Last Modified: May 3 16:54:02.451 for 00:04:53
Paths: (1 available, best #1)
  Not advertised to any peer
  Path #1: Received by speaker 0
  Not advertised to any peer
  Local
 2.2.2.2 (metric 4) from 2.2.2.2 (2.2.2.2) Received Label 44
 Origin incomplete, metric 5, localpref 100, valid, internal, best, group-best, import-candidate, imported
 Received Path ID 0, Local Path ID 1, version 42
 Extended community: RT:100:1
 Source VRF: VPN_A, Source Route Distinguisher: 100:1
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

MPLS L3 VPN with EIGRP

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named OSPFv2 and LDP, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv4 Diagram in order to complete this task.

- Configure a VRF on R2 and XR1 as follows:
 - VRF Name: VPN A
 - Route Distinguisher: 100:1
 - Route Target Import: 100:1
 - Route Target Export: 100:1
 - Assign the VRF to the links connecting to R1 and XR2 respectively.
- Configure EIGRP routing for the VRF as follows:
 - o Use EIGRP AS 1.
 - Enable EIGRP between R1 & R2.
 - Enable EIGRP between XR1 & XR2.
 - Advertise the Loopback0 networks of R1 & XR2 into RIP.
- Configure BGP on R2 and XR1 as follows:
 - Use BGP AS 100.
 - R2 and XR1 should be iBGP peers for the VPNv4 Address Family.
 - Use their Loopback0 interfaces as the source of the BGP session.
- Redistribute between BGP and the EIGRP.
- Once complete R1 and XR2 should have reachability to each other's Loopback0 interfaces and PE-CE links.

Configuration

```
R1:
router eigrp 1
network 1.0.0.0
network 10.0.0.0
no auto-summary
```

```
R2:
vrf definition VPN_A
rd 100:1
route-target export 100:1
route-target import 100:1
address-family ipv4
exit-address-family
interface GigabitEthernet1.12
vrf forwarding VPN_A
ip address 10.1.2.2 255.255.255.0
router eigrp PE_CE
address-family ipv4 unicast vrf VPN_A autonomous-system 1
  topology base
  redistribute bgp 100
  exit-af-topology
 network 10.0.0.0
exit-address-family
router bgp 100
no bgp default ipv4-unicast
bgp log-neighbor-changes
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family vpnv4
neighbor 19.19.19.19 activate
neighbor 19.19.19.19 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
redistribute eigrp 1
exit-address-family
XR1:
vrf VPN_A
address-family ipv4 unicast
 import route-target
  100:1
  !
```

```
export route-target
  100:1
  !
 !
interface GigabitEthernet0/0/0/0.1920
vrf VPN_A
ipv4 address 10.19.20.19 255.255.255.0
router bgp 100
address-family vpnv4 unicast
neighbor 2.2.2.2
 remote-as 100
 update-source Loopback0
 address-family vpnv4 unicast
vrf VPN_A
rd 100:1
address-family ipv4 unicast
  redistribute eigrp 1
 !
 !
router eigrp PE_CE
vrf VPN_A
 address-family ipv4
  autonomous-system 1
  redistribute bgp 100
  interface GigabitEthernet0/0/0/0.1920
  !
  !
end
XR2:
router eigrp 1
 address-family ipv4
  no auto-summary
  interface Loopback0
  interface GigabitEthernet0/0/0/0.1920
  !
```

!

Verification

Like RIP, the VRF aware EIGRP process uses one global process, with sub-processes for each VRF table. In this example, since EIGRP is not used for routing in the global table, an arbitrary global EIGRP AS number of PE_CE is used. The only AS number that matters in this example is the one assigned to the VRF VPN_A address family, as this is the one that must match on the PE to CE link.

Similar to the verification of a global EIGRP process, the first step in making sure that this configuration is functional is to verify that the EIGRP adjacencies have occurred. In this case this would be on the PE-CE links.

```
R1#show ip eigrp neighbors
EIGRP-IPv4 Neighbors for AS(1)
 Hold Uptime SRTT RTO Q Seq
  Address
 Interface
 (sec)
 Cnt Num
 (ms)
0 10.1.2.2
 14 04:48:00
 1 100 0 5
R2#show eigrp address-family ipv4 vrf VPN_A neighbors
EIGRP-IPv4 VR(PE_CE) Address-Family Neighbors for AS(1)
 VRF(VPN A)
 Address
 Interface
 Hold Uptime SRTT RTO Q Seq
 (sec)
 (ms)
 Cnt Num
 13 04:48:34
 2 100 0 4
RP/0/0/CPU0:XR1#show eigrp vrf VPN_A ipv4 neighbors
Sun May 3 22:37:47.444 UTC
IPv4-EIGRP VR(PE_CE) Neighbors for AS(1) VRF VPN_A
 Address
 Interface
 Hold Uptime SRTT RTO Q Seq
 (sec)
 (ms)
 Cnt Num
0 10.19.20.20
 Gi0/0/0/0.1920
 13 04:42:03
 200 0 3
 23
RP/0/3/CPU0:XR2#show eigrp ipv4 neighbors
Sun May 3 22:38:19.142 UTC
IPv4-EIGRP Neighbors for AS(1) VRF default
 Address
 Hold Uptime SRTT RTO Q Seq
 Interface
 (sec)
 (ms)
 Cnt Num
0 10.19.20.19
 Gi0/0/0/0.1920
 11 04:42:35
 24
 200 0 3
```

Redistribution of VPNv4 BGP to EIGRP and vice versa does not require a metric to be set, because the individual vectors of the EIGRP composite metric are encoded in the VPNv4 BGP update as extended communities. This can be seen on the PE routers as follows.

```
R2#show ip eigrp vrf VPN_A topology

EIGRP-IPv4 VR(PE_CE) Topology Table for AS(1)/ID(10.1.2.2)

Topology(base) TID(0) VRF(VPN_A)
```

The EIGRP topology consists of four prefixes, two from the R1 & R2 side and two from the XR1 & XR2 side. The details of one of these prefixes is verified as follows.

```
R2#show eigrp address-family ipv4 vrf VPN_A topology 1.1.1.1/32

EIGRP-IPv4 VR(PE_CE) Topology Entry for AS(1)/ID(10.1.2.2)

Topology(base) TID(0) VRF(VPN_A)

EIGRP-IPv4(1): Topology base(0) entry for 1.1.1.1/32

State is Passive, Query origin flag is 1, 1 Successor(s), FD is 328990720, RIB is 2570240

Descriptor Blocks:

10.1.2.1 (GigabitEthernet1.12), from 10.1.2.1, Send flag is 0x0

Composite metric is (328990720/327761920), route is Internal Nector metric:

Minimum bandwidth is 1000000 Kbit

Total delay is 5010000000 picoseconds

Reliability is 255/255

Load is 1/255

Minimum MTU is 1500

Hop count is 1

Originating router is 1.1.1.1
```

The individual vector attributes are then encoded as BGP extended communities in the VPNv4 prefix.

```
R2#show bgp vpnv4 unicast all 1.1.1.1/32

BGP routing table entry for 100:1:1.1.1.1/32, version 44

Paths: (1 available, best #1, table VPN_A)

Advertised to update-groups:

1

Refresh Epoch 1

Local

10.1.2.1 (via vrf VPN_A) from 0.0.0.0 (2.2.2.2)

Origin incomplete, metric 2570240, localpref 100, weight 32768, valid, sourced, best Extended Community: RT:100:1
```

0x8801:1:128256 0x8802:65281:2560 0x8803:65281:1500 0x8806:0:16843009

mpls labels in/out 17/nolabel
rx pathid: 0, tx pathid: 0x0

The following table describes what the individual values within the extended communities represent:

Attributes	Usage	Values	
Type 0x8800	EIGRP General Route Information Route Flag and Tag		
Type 0x8801	EIGRP Route Metric Information and Autonomous System	Autonomous System and Delay	
Type 0x8802	EIGRP Route Metric Information	Reliability, Next Hop, and Bandwidth	
Type 0x8803	EIGRP Route Metric Information	Reserve, Load and MTU	
Type 0x8804	EIGRP External Route Information	Remote Autonomous System and Remote ID	
Type 0x8805	EIGRP External Route Information	Remote Protocol and Remote Metric	
Type 0x8806	EIGRP Vector Metric Information	Vector Metric, Reserved, and Router- ID	

This encoding is maintained as the routes are advertised to the remote PE routers.

```
Sun May 3 22:53:23.890 UTC
BGP routing table entry for 1.1.1.1/32, Route Distinguisher: 100:1
Versions:
  Process bRIB/RIB SendTblVer
  Speaker
 49
Last Modified: May 3 17:47:47.451 for 05:05:36
Paths: (1 available, best #1)
 Not advertised to any peer
  Path #1: Received by speaker 0
 Not advertised to any peer
 Local
 2.2.2.2 (metric 4) from 2.2.2.2 (2.2.2.2)
 Received Label 17
 Origin incomplete, metric 2570240, localpref 100, valid, internal, best, group-best, import-candidate, importe
 Received Path ID 0, Local Path ID 1, version 49
Extended community: COST:128:128:2570240 EIGRP route-info:0x8000:0 EIGRP AD:1:128256 EIGRP RHB:255:1:2560
 Source VRF: VPN_A, Source Route Distinguisher: 100:1
```

These individual vector attributes are then copied back into the EIGRP topology when BGP is redistributed back into EIGRP. This is the reason the metric does not need to be manually set, and why the routes appear as Internal EIGRP even though they went through redistribution.

```
RP/0/0/CPU0:XR2#show route ipv4 eigrp
Sun May 3 23:05:50.209 UTC
 1.1.1.1/32 [90/2575360] via 10.19.20.19, 05:09:47, GigabitEthernet0/0/0/0.1920
 10.1.2.0/24 [90/15360] via 10.19.20.19, 05:09:47, GigabitEthernet0/0/0/0.1920
RP/0/3/CPU0:XR2#show eigrp ipv4 topology 1.1.1.1/32
Sun May 3 23:06:15.577 UTC
IPv4-EIGRP AS(1): Topology entry for 1.1.1.1/32
  State is Passive, Query origin flag is 1, 1 Successor(s), FD is 329646080, RIB is 2575360
  Routing Descriptor Blocks:
  10.19.20.19 (GigabitEthernet0/0/0/0.1920), from 10.19.20.19, Send flag is 0x0
 Composite metric is (329646080/328990720), Route is Internal Vector metric:
Minimum bandwidth is 1000000 Kbit
Total delay is 5020000000 picoseconds
Reliability is 255/255
Load is 1/255
Minimum MTU is 1500
Hop count is 2
```

Notice that the MPLS network is transparent to the CE devices. R2 sees 1.1.1.1/32 with a hop count of 1, and XR2 sees it with a hop count of 2. Additionally, the delay increased from 5010000000 to 5020000000 picoseconds - indicative of the update traversing through a single GigE link.

The final result is that both customer sites have full reachability to each other.

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

MPLS L3 VPN with OSPF

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named OSPFv2 and LDP, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv4 Diagram in order to complete this task.

- Configure a VRF on R2 and XR1 as follows:
 - VRF Name: VPN A
 - Route Distinguisher: 100:1
 - Route Target Import: 100:1
 - Route Target Export: 100:1
 - Assign the VRF to the links connecting to R1 and XR2 respectively.
- Configure OSPF routing for the VRF as follows:
 - Use Process-ID 100.
 - Enable OSPF Area 0 between R1 & R2.
 - Enable OSPF Area 0 between XR1 & XR2.
 - Advertise the Loopback0 networks of R1 & XR2 into OSPF Area 0.
- Configure BGP on R2 and XR1 as follows:
 - Use BGP AS 100.
 - R2 and XR1 should be iBGP peers for the VPNv4 Address Family.
 - Use their Loopback0 interfaces as the source of the BGP session.
- Redistribute between BGP and OSPF.
- Once complete R1 and XR2 should have reachability to each other's Loopback0 interfaces and PE-CE links.

Configuration

```
R1:
router ospf 100
network 0.0.0.0 255.255.255 area 0
R2:
```

```
vrf definition VPN_A
rd 100:1
route-target export 100:1
route-target import 100:1
address-family ipv4
exit-address-family
interface GigabitEthernet1.12
vrf forwarding VPN_A
ip address 10.1.2.2 255.255.255.0
router ospf 100 vrf VPN_A
network 0.0.0.0 255.255.255.255 area 0
redistribute bgp 100 subnets
router bgp 100
bgp log-neighbor-changes
no bgp default ipv4-unicast
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family ipv4
exit-address-family
address-family vpnv4
 neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
 redistribute ospf 100
exit-address-family
XR1:
vrf VPN_A
address-family ipv4 unicast
  import route-target
  100:1
  export route-target
  100:1
  !
 !
interface GigabitEthernet0/0/0/0.1920
```

```
vrf VPN_A
 ipv4 address 10.19.20.19 255.255.255.0
router bgp 100
address-family vpnv4 unicast
neighbor 2.2.2.2
 remote-as 100
 update-source Loopback0
 address-family vpnv4 unicast
vrf VPN_A
rd 100:1
address-family ipv4 unicast
  redistribute ospf 100
router ospf 100
vrf VPN_A
 redistribute bgp 100
  area 0
  interface GigabitEthernet0/0/0/0.1920
end
XR2:
router ospf 100
area 0
 interface Loopback0
  interface GigabitEthernet0/0/0/0.1920
```

Verification

In regular IOS OSPF requires one unique process for the global table and each subsequent VRF table. However in IOS XR multiple VRF tables can share the same

OSPF process, similar to how RIP or EIGRP works in IOS XR.

The first step in verifying that this design works is to ensure that the OSPF adjacencies are functional. Since we now have both a global OSPF process for the core of the MPLS network and an OSPF process for VRF VPN_A, R2 should reference the unique OSPF Process-ID during verification to clarify which attributes apply to the global table and which apply to the VRF table, as seen below.

OSPF Process-ID 1 is used for the global table, while 100 is used for VRF VPN_A. If we were to look at the **show ip ospf neighbor** command without referencing a PID, it is very difficult to determine which options apply to the global table vs. the VRF. Hence the verification should include the PID.

Neighbor ID	Pri	State	Dead Time	Address	Interface
4.4.4.4	1	FULL/DR	00:00:39	20.2.4.4	GigabitEthernet1.24
3.3.3.3	1	FULL/DR	00:00:34	20.2.3.3	GigabitEthernet1.23
1.1.1.1	1	FULL/BDR	00:00:30	10.1.2.1	GigabitEthernet1.12
R2#show ip os	of 1 ne	ighbor			
Neighbor ID	Pri	State	Dead Time	Address	Interface
4.4.4.4	1	FULL/DR	00:00:39	20.2.4.4	GigabitEthernet1.24
3.3.3.3	1	FULL/DR	00:00:34	20.2.3.3	GigabitEthernet1.23
R2#show ip os	of 100 :	neighbor			
Neighbor ID	Pri	State	Dead Time	Address	Interface
Jeighbor ID	Pri 1	State FULL/BDR	Dead Time 00:00:34	Address	Interface GigabitEtherne

In IOS XR this verification is clearer as the VRF's name is referenced in the show commands.

```
RP/0/0/CPU0:XR1#show ospf vrf VPN_A neighbor

Sun May 3 23:28:38.935 UTC

* Indicates MADJ interface

Neighbors for OSPF 100, VRF VPN_A

Neighbor ID Pri State Dead Time Address Interface

120.20.20.20 1 FULL/BDR 00:00:34 10.19.20.20 GigabitEthernet0/0/0/0.1920

Neighbor is up for 00:06:26

Total neighbor count: 1
```

Since the PE routers participate in the same area as the CE router's advertisements, the PEs should be learning their attached CE's routes as OSPF Intra-Area prefixes.

```
R2#show ip route vrf VPN_A ospf
Routing Table: VPN_A
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 {\tt N1} - OSPF NSSA external type 1, {\tt N2} - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 1.0.0.0/32 is subnetted, 1 subnets
 1.1.1.1 [110/2] via 10.1.2.1, 00:10:01, GigabitEthernet1.12
RP/0/0/CPU0:XR1#show route vrf VPN_A ospf
Sun May 3 23:30:08.239 UTC
 20.20.20.20/32 [110/2] via 10.19.20.20, 00:07:25, GigabitEthernet0/0/0/0.1920
```

OSPF is then redistributed from the PE's VRF aware OSPF process into VPNv4 BGP.

```
R2#show bgp vpnv4 unicast all
BGP table version is 66, local router ID is 2.2.2.2
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 100:1 (default for vrf VPN A)
 10 1 2 0/24
 *>i 10.19.20.0/24 19.19.19.19
 100
 *>i 20.20.20.20/32 19.19.19.19
 100
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast
```

Sun May 3 23:31:11.284 UTC BGP router identifier 19.19.19.19, local AS number 100 BGP generic scan interval 60 secs BGP table state: Active Table ID: 0x0 RD version: 0 BGP main routing table version 66 BGP scan interval 60 secs

```
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale, N Nexthop-discard
Origin codes: i - IGP, e - EGP, ? - incomplete
  Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 100:1 (default for vrf VPN_A)
*>i1.1.1.1/32
 2.2.2.2
 100
 0 ?
*>i10.1.2.0/24
 2.2.2.2
 0
 100
 0 3
*> 10.19.20.0/24
 0.0.0.0
Processed 4 prefixes, 4 paths
```

Like EIGRP, certain attributes of the routes are maintained and encoded as BGP extended communities. This can be seen in the details of the VPNv4 tables of the PE routers below. Note that in addition to the next-hop and the VPN label values, which are ultimately used to build the label stack in the data plane, OSPF specific attributes such as the OSPF Domain-ID, Route Type, and Router-ID are encoded.

```
R2#show bgp vpnv4 unicast all 1.1.1.1/32
BGP routing table entry for 100:1:1.1.1.1/32, version 62
Paths: (1 available, best #1, table VPN_A)
  Advertised to update-groups:
 1
  Refresh Epoch 1
  Local
 10.1.2.1 (via vrf VPN_A) from 0.0.0.0 (2.2.2.2)
 Origin incomplete, metric 2, localpref 100, weight 32768, valid, sourced, best
Extended Community: RT:100:1 OSPF DOMAIN ID:0x0005:0x000000640200
 OSPF RT:0.0.0.0:2:0 OSPF ROUTER ID:10.1.2.2:0
mpls labels in/out 37/nolabel
 rx pathid: 0, tx pathid: 0x0
R2#show bgp vpnv4 unicast all 20.20.20.20/32
BGP routing table entry for 100:1:20.20.20.20/32, version 7
Paths: (1 available, best #1, table VPN_A)
 Not advertised to any peer
 Local 19.19.19.19
 (metric 4) from 19.19.19.19 (19.19.19.19)
 Origin incomplete, metric 2, localpref 100, valid, internal, best
Extended Community: RT:100:1 OSPF RT:0.0.0.0:2:0
OSPF ROUTER ID:19.19.19.19:0
mpls labels in/out nolabel/16013
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_A 1.1.1.1/32
Sun May 3 23:33:27.475 UTC
BGP routing table entry for 1.1.1.1/32, Route Distinguisher: 100:1
Versions:
 bRIB/RIB SendTblVer
  Process
 62
 62
  Speaker
Last Modified: May 3 23:19:23.451 for 00:14:04
Paths: (1 available, best #1)
 Not advertised to any peer
  Path #1: Received by speaker 0
 Not advertised to any peer
  Local 2.2.2.2
 (metric 4) from 2.2.2.2 (2.2.2.2)
 Received Label 37
 Origin incomplete, metric 2, localpref 100, valid, internal, best, group-best, import-candidate, imported
 Received Path ID 0, Local Path ID 1, version 62
Extended community: OSPF domain-id:0x5:0x000000640200 OSPF route-type:0:2:0x0 OSPF router-id:10.1.2.2 RT:100:1
 Source VRF: VPN_A, Source Route Distinguisher: 100:1
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_A 20.20.20.20/32
Sun May 3 23:34:04.582 UTC
```

BGP routing table entry for 20.20.20.20/32, Route Distinguisher: 100:1

```
Versions:
 Process
 bRIB/RIB SendTblVer
 66
 Speaker
 66
 Local Label: 16001
Last Modified: May 3 23:22:43.451 for 00:11:21
Paths: (1 available, best #1)
 Advertised to peers (in unique update groups):
 2.2.2.2
 Path #1: Received by speaker 0
 Advertised to peers (in unique update groups):
 2.2.2.2
 Local 10.19.20.20
from 0.0.0.0 (19.19.19.19)
 Origin incomplete, metric 2, localpref 100, weight 32768, valid, redistributed, best, group-best, import-candi
 Received Path ID 0, Local Path ID 1, version 66
Extended community: OSPF route-type:0:1:0x0 OSPF router-id:19.19.19.19 RT:100:1
```

The most notable of these encoded attributes is the OSPF Domain-ID, which is used to determine if the MPLS VPNv4 BGP network should be considered as the OSPF "super backbone", which is treated as one hierarchy above OSPF area 0. In the case that the OSPF Domain-ID of a received VPNv4 route matches the OSPF Domain-ID of the local VRF aware OSPF process, then the OSPF Route-Type is examined to determine how the OSPF LSA should be encoded in the database when BGP to OSPF redistribution occurs. In other words, the OSPF Domain-ID makes the determination if the PE router should be treated as an OSPF ABR, which originates Type-3 Network Summary LSAs (Inter Area Routes) or an OSPF ASBR, which would originate Type-5 External LSAs for the redistributed routes, regardless if the route-type attribute is set to 1 or 2 (for internal routes).

Note that in the case of regular IOS the OSPF Domain-ID is automatically encoded from the OSPF Process-ID, but in IOS XR it is not - following RFC 4577 more closely than IOS. RFC 4577 states that each OSPF instance MUST be associated with one or more Domain IDs - which MUST be configurable - and the default value (if none is configured) SHOULD be NULL. As can be observed, IOS has automatically configured a Domain-ID value which is not NULL. However, IOS-XR has defaulted to NULL. Additionally, the RFC states that when the Domain-ID value is set to NULL, it is not necesary to include the value in the BGP update. Once again, IOS-XR follows the RFC closely and does not attach the Domain-ID community to the BGP update as the value is NULL.

R2 is currently setting the Domain-ID as follows:

The first 4 bytes, 0x00000064, can be decoded into decimal to derive the OSPF process ID (100).

The OSPF Route Type Extended Communities Attribute is encoded as: 'Type-Field - Area Number - Route-Type - Options'. The table below describes the possible values found in the route-type portion of the extended community value.

Encoding	Route Type	
1 or 2	Intra-Area routes	
3	Inter-Area routes	
5	External routes	
7	NSSA routes	

More details can be found in RFC-4577

This means that in the current network setup the OSPF Domain-IDs do not match (R2 set it as DOMAIN ID:0x0005:0x000000640200, and XR1 as NULL), even though the OSPF Process-IDs are the same. The final result of this is that the CE routers see each other's routes as Type-5 External LSAs, not Inter-Area routes.

```
Rl#show ip route ospf

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route

o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP

a - application route

+ - replicated route, % - next hop override

Gateway of last resort is not set
```

In the OSPF database the CE routers view the PE routers as ASBRs.

```
R1#show ip ospf database
 OSPF Router with ID (1.1.1.1) (Process ID 100)
 Router Link States (Area 0)
Link ID
 ADV Router
 Age
 Seq#
 Checksum Link count
1.1.1.1
 1.1.1.1
 930
 0x80000003 0x00B343 2
10.1.2.2
 10.1.2.2
 906
 0x80000003 0x00E011 1
 Net Link States (Area 0)
Link ID
 ADV Router
 Checksum
 Age
 Seq#
10.1.2.2
 10.1.2.2
 906
 0x80000002 0x000FF8
 Type-5 AS External Link States
Link ID
 ADV Router
 Age
 Seq#
 Checksum Tag
10.19.20.0
 10.1.2.2
 906
 0x80000002 0x002A92 3489661028
 10.1.2.2
20.20.20.20
RP/0/0/CPU0:XR2#show ospf database
Mon May 4 00:08:07.463 UTC
 OSPF Router with ID (20.20.20.20) (Process ID 100)
 Router Link States (Area 0)
Link ID
 ADV Router
 Checksum Link count
 Age
 Sea#
19.19.19.19
 19.19.19.19
 777
 0x80000003 0x00fc10 1
20.20.20.20
 20.20.20.20
 714
 0x80000003 0x005451 2
```

```
Net Link States (Area 0)
Link ID
 ADV Router
 Age
 Sea#
 Checksum
10.19.20.19
 777
 19.19.19.19
 0x80000002 0x00d239
 Type-5 AS External Link States
Link ID
 ADV Router
 Age
 Sea#
 Checksum Tag
 0x80000002 0x008a21 3489661028
 0x80000002 0x000a99 3489661028
```

Note that this does not affect connectivity, as the customer sites still have reachability to each other as seen below, it simply affects how the OSPF path selection occurs.

```
Rl#ping 20.20.20.20 source 1.1.1.

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:

Packet sent with a source address of 1.1.1.1

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 8/8/12 ms

Rl#ping 10.19.20.20

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 10.19.20.20, timeout is 2 seconds:

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 4/6/12 ms
```

If the OSPF Domain-IDs would match, the PE routers would appear as ABRs instead of ASBRs, and the CEs would see each other's routes as Type-3 Network Summary LSAs (Inter-Area routes). This can be accomplished in this case by manually defining the Domain-ID on IOS XR to match what the regular IOS process is encoding, as seen below. Note that the 0x00000064 portion of the Domain-ID is the OSPF Process-ID 100 represented in hexadecimal.

```
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_A 1.1.1.1/32

Mon May 4 00:34:18.435 UTC

BGP routing table entry for 1.1.1.1/32, Route Distinguisher: 100:1

Versions:

Process bRIB/RIB SendTblVer
```

```
Speaker
 62
Last Modified: May 3 23:19:23.451 for 01:14:55
Paths: (1 available, best #1)
Not advertised to any peer
Path #1: Received by speaker 0
Not advertised to any peer
Local
 2.2.2.2 (metric 4) from 2.2.2.2 (2.2.2.2)
 Received Label 37
 Origin incomplete, metric 2, localpref 100, valid, internal, best, group-best, import-candidate, imported
 Received Path ID 0, Local Path ID 1, version 62
 Extended community:
OSPF domain-id:0x5:0x000000640200
OSPF route-type:0:2:0x0 OSPF router-id:10.1.2.2 RT:100:1
 Source VRF: VPN_A, Source Route Distinguisher: 100:1
RP/0/0/CPU0:XR1#
RP/0/0/CPU0:XR1#conf t
Mon May 4 00:35:41.039 UTC
RP/0/0/CPU0:XR1(config) #router ospf 100
RP/0/0/CPU0:XR1(config-ospf)#vrf VPN_A
RP/0/0/CPU0:XR1(config-ospf-vrf)#domain-id type 0005 value 000000640200
RP/0/0/CPU0:XR1(config-ospf-vrf)#commit
Mon May 4 00:36:00.778 UTC
RP/0/0/CPU0:May 4 00:36:01.088 : config[65813]: %MGBL-CONFIG-6-DB_COMMIT : Configuration committed by user 'admin'.
RP/0/0/CPU0:XR1(config-ospf-vrf)#end
RP/0/0/CPU0:May 4 00:36:06.138 : config[65813]: %MGBL-SYS-5-CONFIG_I : Configured from console by admin
RP/0/0/CPU0:XR1#
RP/0/0/CPU0:XR1#
```

Now all routes that were redistributed from OSPF to VPNv4 BGP on either R2 or XR1 have the same OSPF Domain-ID, as seen below.

```
R2#show bgp vpnv4 unicast all 1.1.1.1/32 | include DOMAIN

Extended Community: RT:100:1 OSPF DOMAIN ID:0x0005:0x000000640200

R2#show bgp vpnv4 unicast all 20.20.20.20/32 | include DOMAIN

Extended Community: RT:100:1 OSPF DOMAIN ID:0x0005:0x000000640200

RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_A 1.1.1.1/32 | include domain
```

Mon May 4 00:37:50.130 UTC Extended community: **OSPF domain-id:0x5:0x000000640200** OSPF route-type:0:2:0x0 OSPF router-id:10.1.2.2 RT:100:1

```
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_A 20.20.20.20/32 | include domain

Mon May 4 00:38:17.709 UTC Extended community: OSPF domain-id:0x5:0x000000640200

OSPF route-type:0:1:0x0 OSPF router-id:19.19.19.19 RT:100:1
```

The final result of this is that the CE routers now see the PE routers as ABRs for these prefixes instead of ASBRs.

```
R1#show ip ospf database
 OSPF Router with ID (1.1.1.1) (Process ID 100)
 Router Link States (Area 0)
Link ID
 ADV Router
 Age
 Checksum Link count
1.1.1.1
 1.1.1.1
 1032
 0x80000004 0x00B144 2
10.1.2.2
 10.1.2.2
 986
 0x80000004 0x00DE12 1
 Net Link States (Area 0)
Link ID
 ADV Router
 Age
 Sea#
 Checksum
10.1.2.2
 10.1.2.2
 986
 0x80000003 0x000DF9
 Summary Net Link States (Area 0)
Link ID
 ADV Router
 Seq#
 Checksum
 Age
10 19 20 0
 0x80000001 0x004B30
20.20.20.20
 0x80000001 0x00FD5D
R1#show ip route ospf
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 3 subnets, 2 masks
O IA 10.19.20.0/24 [110/2] via 10.1.2.2, 00:07:33, GigabitEthernet1.12
```

O IA 20.20.20.20 [110/3] via 10.1.2.2, 00:07:33, GigabitEthernet1.12

RP/0/3/CPU0:XR2#show ospf database

Mon May 4 00:46:27.855 UTC

OSPF Router with ID (20.20.20.20) (Process ID 100)

Router Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum Link count
19.19.19.19	19.19.19.19	1073	0x80000004	0x00fa11 1
20.20.20.20	20.20.20.20	1001	0x80000004	0x005252 2

Net Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum
10.19.20.19	19.19.19.19	1073	0x80000003	0x00d03a

Summary Net Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum
1.1.1.1	19.19.19.19	627	0x8000000	1 0x00abbe
10.1.2.0	19.19.19.19	627	0x8000000	1 0x002b37

RP/0/3/CPU0:XR2#show route ipv4 ospf

Mon May 4 00:46:55.083 UTC

O IA 1.1.1.1/32

[110/3] via 10.19.20.19, 00:10:53, GigabitEthernet0/0/0/0.1920 O IA 10.1.2.0/24

[110/2] via 10.19.20.19, 00:10:53, GigabitEthernet0/0/0/0.1920

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

MPLS L3 VPN with BGP

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named OSPFv2 and LDP, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the IPv4 Diagram in order to complete this task.

- Configure a VRF on R2 and XR1 as follows:
 - VRF Name: VPN A
 - Route Distinguisher: 100:1
 - Route Target Import: 100:1
 - Route Target Export: 100:1
 - Assign the VRF to the links connecting to R1 and XR2 respectively.
- Configure BGP on R2 and XR1 as follows:
 - Use BGP AS 100.
 - R2 and XR1 should be iBGP peers for the VPNv4 Address Family.
 - Use their Loopback0 interfaces as the source of the BGP session.
- Configure BGP on R1 and XR2 as follows:
 - o Use BGP AS 1.
 - R1 and R2 should peer EBGP.
 - XR1 and XR2 should peer EBGP.
 - Advertise the Loopback0 interfaces of R1 and XR2 into BGP.
- Once complete R1 and XR2 should have reachability to each other's Loopback0 interfaces when sourcing traffic from their Loopback0 networks.

Configuration

```
R1:
router bgp 1
network 1.1.1.1 mask 255.255.255
neighbor 10.1.2.2 remote-as 100
R2:
```

```
vrf definition VPN_A
rd 100:1
route-target export 100:1
route-target import 100:1
address-family ipv4
exit-address-family
interface GigabitEtherne1.12
vrf forwarding VPN_A
ip address 10.1.2.2 255.255.255.0
router bgp 100
no bgp default ipv4-unicast
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family vpnv4
neighbor 19.19.19.19 activate
neighbor 19.19.19.19 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
neighbor 10.1.2.1 remote-as 1
neighbor 10.1.2.1 as-override
exit-address-family
XR1:
vrf VPN_A
 address-family ipv4 unicast
  import route-target 100:1
  export route-target
  100:1
interface GigabitEthernet0/0/0/0.1920
vrf VPN_A
ipv4 address 10.19.20.19 255.255.255.0
route-policy PASS
pass
end-policy
```

```
router bgp 100
 address-family vpnv4 unicast
neighbor 2.2.2.2
 remote-as 100
  update-source Loopback0
  address-family vpnv4 unicast
vrf VPN_A
rd 100:1
address-family ipv4 unicast
neighbor 10.19.20.20
remote-as 1
address-family ipv4 unicast
 route-policy PASS in
 route-policy PASS out
  as-override
XR2:
route-policy PASS
pass
end-policy
router bgp 1
address-family ipv4 unicast
 network 20.20.20.20/32
neighbor 10.19.20.19
 remote-as 100
 address-family ipv4 unicast
  route-policy PASS in
  route-policy PASS out
```

Verification

BGP as the PE-CE routing protocol uses one global BGP process, with the VRF specific peers defined under the **address-family ipv4 vrf** in regular IOS, and under the vrf BGP sub mode in IOS XR. Two things should be noted about this specific

configuration. The first is that since the IOS XR routers are EBGP neighbors with each other, a Routing Policy is required in order to define which prefixes are allowed to be advertised and received. This is a fairly obvious requirement of IOS XR's configuration, because if the peering is committed without the RPL policy applied, a log message appears saying that the configuration is not functional without RPL. This can be seen as follows.

```
RP/0/0/CPU0:XR2#show run router bgp
Tue May 5 21:45:54.230 UTC
router bgp 1
 address-family ipv4 unicast
 network 20.20.20.20/32
 neighbor 10.19.20.19
  remote-as 100
  address-family ipv4 unicast route-policy PASS in
route-policy PASS out
RP/0/0/CPU0:XR2(config)#no router bgp 1
RP/0/0/CPU0:XR2(config)#commit
Tue May 5 21:45:56.230 UTC
RP/0/0/CPU0:May 5 21:45:56.360 : bpm[1062]: %ROUTING-BGP-5-ASYNC_IPC_STATUS : bpm-default:(A)inst-id 0, Connection
RP/0/0/CPU0:May 5 21:45:56.610 : config[65710]: %MGBL-CONFIG-6-DB_COMMIT : Configuration committed by user 'admin'.
RP/0/0/CPU0:XR2(config)#
 router bgp 1
RP/0/0/CPU0:XR2(config-bgp)# address-family ipv4 unicast
RP/0/0/CPU0:XR2(config-bgp-af)#
 network 20.20.20.20/32
RP/0/0/CPU0:XR2(config-bgp-af)#
RP/0/0/CPU0:XR2(config-bgp-af)# neighbor 10.19.20.19
RP/0/0/CPU0:XR2(config-bgp-nbr)#
 remote-as 100
RP/0/0/CPU0:XR2(config-bgp-nbr)#
 address-family ipv4 unicast
RP/0/0/CPU0:XR2(config-bgp-nbr-af)#commit
Tue May 5 21:46:03.909 UTC
RP/0/0/CPU0:May 5 21:46:04.399 : config[65710]: %MGBL-CONFIG-6-DB_COMMIT : Configuration committed by user 'admin'.
RP/0/0/CPU0:XR2(config-bgp-nbr-af)#RP/0/0/CPU0:May 5 21:46:04.759 : bpm[1062]: %ROUTING-BGP-5-ASYNC_IPC_STATUS : br
RP/0/0/CPU0:May 5 21:46:04.979 : bgp[1047]: %ROUTING-BGP-5-ASYNC_IPC_STATUS : default, process instance 1 (A)inst-i
RP/0/0/CPU0:May 5 21:46:06.799 : bgp[1047]: %ROUTING-BGP-5-ASYNC_IPC_STATUS : default:(A)inst-id 0, Initial Config
RP/0/0/CPU0:May 5 21:46:10.669 : bgp[1047]:
%ROUTING-BGP-5-ADJCHANGE : neighbor 10.19.20.19 Up (VRF: default) (AS: 100)
 RP/0/0/CPU0:May 5 21:46:10.669 : bgp[1047]: %ROUTING-BGP-6-NBR_NOPOLICY :
No inbound IPv4 Unicast policy is configured for eBGP neighbor 10.19.20.19. No IPv4 Unic
 RP/0/0/CPU0: May 5 21:46:10.669 : bqp[1047]: %ROUTING-BGP-6-NBR_NOPOLICY :
No outbound IPv4 Unicast policy is configured for eBGP neighbor 10.19.20.19. No IPv4 Uni
```

If you were to miss this log message, for example if logging is disabled, you would

also see it when you verify the BGP peering status with the neighbor as follows.

```
RP/0/3/CPU0:XR2#show bgp ipv4 unicast summary
Tue May 5 22:00:20.600 UTC
BGP router identifier 20.20.20.20, local AS number 1
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0xe0000000 RD version: 3
BGP main routing table version 3
BGP scan interval 60 secs
BGP is operating in STANDALONE mode.
Process RcvTblVer bRIB/RIB LabelVer ImportVer SendTblVer StandbyVer
 3 3 3 3
Speaker
Some configured eBGP neighbors (under default or non-default vrfs)
do not have both inbound and outbound policies configured for IPv4 Unicast
address family. These neighbors will default to sending and/or
receiving no routes and are marked with '!' in the output below.
Use the 'show bgp neighbor <nbr_address>' command for details.
Neighbor Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd
```

The second portion of this config that should be noted is the **as-override** keyword used on the PE's peering sessions towards the CEs. In cases where multiple customer sites are using the same BGP AS number, the default BGP filtering rule to not allow prefixes with the router's own AS number in the AS-Path will prevent prefixes from being exchanged between sites. The **as-override** feature prevents prefixes from being filtered on the CE by editing the AS-Path information and replacing all occurrences of the customer's ASN with the PE's ASN, as the route is advertised towards the CE. Without AS Override, prefixes are dropped as they are received on the CE, as seen in the following output.

R2 removes the AS Override feature configured to its CE router, R1.

```
R2#config t
Enter configuration commands, one per line. End with CNTL/Z.

R2(config)#router bgp 100

R2(config-router)#address-family ipv4 vrf VPN_A

R2(config-router-af)#no neighbor 10.1.2.1 as-override

R2(config-router-af)#end
```

```
R2#clear bgp vrf VPN_A ipv4 unicast *
R2#
```

When new UPDATE messages are received in on R1 from R2 they contain the AS "1" in the path, which means that R1 cannot accept them.

```
R1#debug ip bgp updates
BGP updates debugging is on for address family: IPv4 Unicast
R1#
BGP(0): 10.1.2.2 rcv UPDATE about 1.1.1.1/32 -- withdrawn
BGP(0): 10.1.2.2 rcv UPDATE w/ attr: nexthop 10.1.2.2, origin i, originator 0.0.0.0, merged path 100 1, AS PATH , co
BGPSSA ssacount is 0
BGP(0): 10.1.2.2 rcv UPDATE about 20.20.20.20/32 -- DENIED due to: AS-PATH contains our own AS;
BGP(0): no valid path for 20.20.20.20/32
BGP: topo global:IPv4 Unicast:base Remove_fwdroute for 20.20.20.20/32
R1#
%BGP-3-NOTIFICATION: received from neighbor 10.1.2.2 6/4 (Administrative Reset) 0 bytes
%BGP-5-NBR_RESET: Neighbor 10.1.2.2 reset (BGP Notification received)
%BGP-5-ADJCHANGE: neighbor 10.1.2.2 Down BGP Notification received
%BGP_SESSION-5-ADJCHANGE: neighbor 10.1.2.2 IPv4 Unicast topology base removed from session BGP Notificat↓on receiv
%BGP-5-ADJCHANGE: neighbor 10.1.2.2 Up
R1#
BGP(0): (base) 10.1.2.2 send UPDATE (format) 1.1.1.1/32, next 10.1.2.1, metric 0, path Local
BGP(0): 10.1.2.2 \text{ rcv UPDATE w/ attr: nexthop } 10.1.2.2, \text{ origin i, originator } 0.0.0.0,
merged path 100 1, AS_PATH
 , community , extended community , SSA attribute
BGPSSA ssacount is 0
BGP(0): 10.1.2.2 rcv UPDATE about
```

Even though R2 is still advertising 20.20.20.20/32 to R1, R1 cannot install it.

```
Total number of prefixes 1

R1#show ip bgp

BGP table version is 7, local router ID is 1.1.1.1

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,

r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,

x best-external, a additional-path, c RIB-compressed,

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

RPKI validation codes: V valid, I invalid, N Not found

Network Next Hop Metric LocPrf Weight Path

*> 1.1.1.1/32 0.0.0.0 0 32768 i
```

Another alternative solution to this problem would be to configure the CE routers to allow prefixes that have their own AS in the path, such as the following.

```
Rl#debug ip bgp update

BGP updates debugging is on for address family: IPv4 Unicast
Rl#config t

Enter configuration commands, one per line. End with CNTL/Z.
Rl(config)#router bgp lRl(config-router)#neighbor 10.1.2.2 allowas-in 1
Rl(config-router)#end
BGP: nbr_topo global 10.1.2.2 IPv4 Unicast:base (0x7FF7B7E9CCA0:1) rcvd Refresh Start-of-RIB
BGP: nbr_topo global 10.1.2.2 IPv4 Unicast:base (0x7FF7B7E9CCA0:1) refresh_epoch is 2BGP(0): 10.1.2.2
rcvd UPDATE w/ attr: nexthop 10.1.2.2, origin i, merged path 100 1, AS_PATH
BGP(0): 10.1.2.2 rcvd 20.20.20.20/32
BGP: nbr_topo global 10.1.2.2 IPv4 Unicast:base (0x7FF7B7E9CCA0:1) rcvd Refresh End-of-RIBBGP(0):
Revise route installing 1 of 1 routes for 20.20.20.20/32 -> 10.1.2.2(global) to main IP table

Rl#
%SYS-5-CONFIG_I: Configured from console by console
```

Even though the prefix 20.20.20.20/32 contains R1's own AS number in the path, the allowas- in command permits an exception for this.

```
R1#show ip bgp

BGP table version is 8, local router ID is 1.1.1.1

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,

r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,

x best-external, a additional-path, c RIB-compressed,

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

RPKI validation codes: V valid, I invalid, N Not found

Network Next Hop Metric LocPrf Weight Path
```

The final result should be that R1 and XR2 have reachability to each other's Loopbacks, but only when sourcing traffic from the Loopbacks, as the transit links from the PE-CEs have not been advertised.

```
R1#ping 20.20.20.20

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:
.....Success rate is 0 percent
(0/5)
R1#ping 20.20.20.20 source 1.1.1.1

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:
Packet sent with a source address of 1.1.1.1
!!!!! Success rate is 100 percent (5/5)
, round-trip min/avg/max = 12/12/14 ms
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

MPLS L3 VPN with Policy Routing

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named Multisite L3VPN, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the Multisite L3VPN Diagram Diagram in order to complete this task.

- Configure three new Loopback interfaces on R1 with addresses 1.1.1.7/32, 1.1.1.8/32, and 1.1.1.20/32.
- Configure a VRF on R2 and XR1 as follows:
 - VRF Name: VPN A
 - Route Distinguisher: 100:1
 - Route Target Import: 100:1
 - Route Target Export: 100:1
 - On XR1 assign the VRF to the link connecting to XR2.
- Configure a VRF on R2 and R4 as follows:
 - VRF Name: VPN_B
 - o Route Distinguisher: 100:2
 - Route Target Import: 100:2
 - Route Target Export: 100:2
 - On R4 assign the VRF to the link connecting to R7.
- Configure a VRF on R2 and R5 as follows:
 - VRF Name: VPN_C
 - o Route Distinguisher: 100:3
 - o Route Target Import: 100:3
 - Route Target Export: 100:3
 - On R5 assign the VRF to the link connecting to R8.
- Configure Customer Edge routing as follows:
 - R1 should have a default route pointing towards R2.
 - o R7 should have a default route pointing towards R4.
 - R8 should have a default route pointing towards R5.

- XR2 should have a default route pointing towards XR1.
- Configure Provider Edge routing as follows:
 - R2 should have the following static routes towards R1:
 - 1.1.1.20/32 via 10.1.2.1 in VRF VPN A
 - 1.1.1.7/32 via 10.1.2.1 in VRF VPN_B
 - 1.1.1.8/32 via 10.1.2.1 in VRF VPN C
 - R4 should have a static route to 7.7.7.7/32 via R7.
 - R5 should have a static route to 8.8.8.8/32 via R8.
 - XR1 should have a static route to 20.20.20.20/32 via XR2.
- Configure BGP on R2, R4, R5, and XR1 as follows:
 - Use BGP AS 100.
 - R2 should peer with R4, R5, and XR1 via iBGP for the VPNv4 Address Family.
 - Use their Loopback0 interfaces as the source of the BGP session.
 - Advertise the static routes VRF routes on R2, R4, R5, and XR1 into VPNv4 BGP.
- Configure MPLS VPN VRF Selection using Policy Based Routing on R2 as follows:
 - Traffic coming from R1's network 1.1.1.20/32 should belong to VRF VPN_A.
 - Traffic coming from R1's network 1.1.1.7/32 should belong to VRF VPN_B.
 - Traffic coming from R1's network 1.1.1.8/32 should belong to VRF VPN_C.
- Once complete, only the following reachability should be achieved:
 - R1 should be able to reach R7's 7.7.7.7/32 when sourcing traffic from 1.1.1.7/32
 - R1 should be able to reach R8's 8.8.8.8/32 when sourcing traffic from 1.1.1.8/32
 - R1 should be able to reach XR2's 20.20.20.20/32 when sourcing traffic from 1.1.1.20/32

Configuration

```
R1:
interface Loopback1117
ip address 1.1.1.7 255.255.255
!
interface Loopback1118
ip address 1.1.1.8 255.255.255
!
interface Loopback11120
ip address 1.1.1.20 255.255.255
!
```

```
ip route 0.0.0.0 0.0.0.0 10.1.2.2
R2:
vrf definition VPN_A
rd 100:1
route-target export 100:1
route-target import 100:1
address-family ipv4
exit-address-family
vrf definition VPN_B
rd 100:2
route-target export 100:2
route-target import 100:2
address-family ipv4
exit-address-family
vrf definition VPN_C
rd 100:3
route-target export 100:3
route-target import 100:3
address-family ipv4
exit-address-family
router bgp 100
no bgp default ipv4-unicast
neighbor 4.4.4.4 remote-as 100
neighbor 4.4.4.4 update-source Loopback0
neighbor 5.5.5.5 remote-as 100
neighbor 5.5.5.5 update-source Loopback0
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family vpnv4
neighbor 4.4.4.4 activate
neighbor 4.4.4.4 send-community extended
neighbor 5.5.5.5 activate
neighbor 5.5.5.5 send-community extended
neighbor 19.19.19.19 activate
neighbor 19.19.19.19 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
network 1.1.1.20 mask 255.255.255.255
```

```
exit-address-family
address-family ipv4 vrf VPN_B
network 1.1.1.7 mask 255.255.255.255
exit-address-family
address-family ipv4 vrf VPN_C
network 1.1.1.8 mask 255.255.255.255
exit-address-family
ip access-list standard VPN_A_SOURCES
permit host 1.1.1.20
ip access-list standard VPN_B_SOURCES
permit host 1.1.1.7
ip access-list standard VPN_C_SOURCES
permit host 1.1.1.8
route-map VRF_SELECTION_WITH_PBR permit 10
match ip address VPN_A_SOURCES
set vrf VPN_A
route-map VRF_SELECTION_WITH_PBR permit 20
match ip address VPN_B_SOURCES
set vrf VPN_B
route-map VRF_SELECTION_WITH_PBR permit 30
match ip address VPN_C_SOURCES
set vrf VPN_C
interface GigabitEthernet1.12
ip policy route-map VRF_SELECTION_WITH_PBR
ip vrf receive VPN_A
ip vrf receive VPN_B
ip vrf receive VPN_C
ip route vrf VPN_A 1.1.1.20 255.255.255.255 Gig1.12 10.1.2.1
ip route vrf VPN_B 1.1.1.7 255.255.255.255 Gig1.12 10.1.2.1
ip route vrf VPN_C 1.1.1.8 255.255.255.255 Gig1.12 10.1.2.1
R4:
vrf definition VPN_B
rd 100:2
route-target export 100:2
route-target import 100:2
 address-family ipv4
```

```
exit-address-family
interface GigabitEthernet1.47
vrf forwarding VPN_B
ip address 10.4.7.4 255.255.255.0
router bgp 100
no bgp default ipv4-unicast
neighbor 2.2.2.2 remote-as 100
neighbor 2.2.2.2 update-source Loopback0
address-family vpnv4
 neighbor 2.2.2.2 activate
 neighbor 2.2.2.2 send-community extended
exit-address-family
address-family ipv4 vrf VPN_B
 network 7.7.7.7 mask 255.255.255.255
exit-address-family
ip route vrf VPN_B 7.7.7.7 255.255.255.255 10.4.7.7
R5:
vrf definition VPN_C
rd 100:3
route-target export 100:3
route-target import 100:3
address-family ipv4
exit-address-family
interface GigabitEthernet1.58
vrf forwarding VPN_C
ip address 10.5.8.5 255.255.255.0
router bgp 100
no bgp default ipv4-unicast
neighbor 2.2.2.2 remote-as 100
neighbor 2.2.2.2 update-source Loopback0
address-family vpnv4
 neighbor 2.2.2.2 activate
 neighbor 2.2.2.2 send-community extended
exit-address-family
```

```
address-family ipv4 vrf VPN_C
network 8.8.8.8 mask 255.255.255.255
exit-address-family
1
ip route vrf VPN_C 8.8.8.8 255.255.255.255 10.5.8.8
R7:
ip route 0.0.0.0 0.0.0.0 10.4.7.4
ip route 0.0.0.0 0.0.0.0 10.5.8.5
XR1:
vrf VPN_A
 address-family ipv4 unicast
 import route-target 100:1
  export route-target
 100:1
  !
 !
interface GigabitEthernet0/0/0/0.1920
no ipv4 address
vrf VPN_A
ipv4 address 10.19.20.19 255.255.255.0
router static
vrf VPN_A
 address-family ipv4 unicast
  20.20.20.20/32 10.19.20.20
 !
router bgp 100
address-family vpnv4 unicast
neighbor 2.2.2.2
 remote-as 100
 update-source Loopback0
 address-family vpnv4 unicast
  !
vrf VPN_A
```

```
rd 100:1

address-family ipv4 unicast

network 20.20.20.20/32

!
!
!

XR2:
router static

address-family ipv4 unicast

0.0.0.0/0 GigabitEthernet0/0/0/0.1920 10.19.20.19
!
!
```

Verification

VRF Selection Using Policy Based Routing feature allows an interface to have multiple VRF memberships assigned, and then have traffic placed into a specific VRF instance based on classification that occur through a route-map. In this example, the PE router R2 has three separate VRFs configured, VRFs VPN_A, VPN_B, and VPN_C. From the below output we can see that none of these VRFs are directly attached to the interface connecting to the CE.

Name Default RD Protocols Interfaces VPN_A 100:1 ipv4 VPN_B 100:2 ipv4 VPN_C 100:3 ipv4	R2#show vrf		
VPN_B 100:2 ipv4	Name	Default RD	Protocols Interfaces
	VPN_A	100:1	ipv4
VPN_C 100:3 ipv4	VPN_B	100:2	ipv4
	VPN_C	100:3	ipv4

Instead, the route-map *VRF_SELECTION_WITH_PBR* is applied to the CE facing link, along with the **ip vrf receive** command, which instructs the router to consult the route-map for VRF assignment in the data plane.

```
R2#sh run int Gig1.12
Building configuration...

Current configuration : 206 bytes
!
interface FastEthernet1/0 ip vrf receive VPN_A
ip vrf receive VPN_B
ip vrf receive VPN_C
```

```
ip address 10.1.2.2 255.255.255.0 ip policy route-map VRF_SELECTION_WITH_PBR.

end
```

In this case the route-map has three selection criteria. If traffic matches the standard ACL *VPN_A_SOURCES*, it is placed into VRF VPN_A. Likewise the same occurs for matches against ACLs *VPN_B_SOURCES* and *VPN_C_SOURCES* for VRFs VPN_B and VPN_C respectively. This feature enhances the standard Policy Based Routing (PBR) feature set with a new action: 'set vrf'.

```
R2#show route-map
route-map VRF_SELECTION_WITH_PBR, permit, sequence 10 Match clauses:
ip address (access-lists): VPN A SOURCES
Set clauses:
vrf VPN_A
  Policy routing matches: 10 packets, 1140 bytes
route-map VRF_SELECTION_WITH_PBR, permit, sequence 20
  Match clauses:
 ip address (access-lists): VPN_B_SOURCES
  Set clauses:
 vrf VPN_B
  Policy routing matches: 15 packets, 1710 bytes
route-map VRF_SELECTION_WITH_PBR, permit, sequence 30
  Match clauses:
 ip address (access-lists): VPN_C_SOURCES
  Set clauses:
 vrf VPN_C
 Policy routing matches: 25 packets, 2850 bytes
```

Specifically these access-lists match traffic being sourced from networks 1.1.1.20/32, 1.1.1.7/32, and 1.1.1.8/32 respectively.

```
R2#show access-list
Standard IP access list VPN_A_SOURCES

10 permit 1.1.1.20 (5 matches)

Standard IP access list VPN_B_SOURCES

10 permit 1.1.1.7 (15 matches)

Standard IP access list VPN_C_SOURCES

10 permit 1.1.1.8 (35 matches)
```

Since the policy-routing only applies to packets being received inbound on the

interface, R2 still needs a reverse outbound route to tell it which routing table these sources exist in. This is accomplished with the following static routes.


```
R2#sh ip route vrf * | include VPN|^s_
Routing Table: VPN_A

S 1.1.1.20 [1/0] via 10.1.2.1, GigabitEthernet1.12

Routing Table: VPN_BS 1.1.1.7 [1/0] via 10.1.2.1, GigabitEthernet1.12

Routing Table: VPN_CS 1.1.1.8 [1/0] via 10.1.2.1, GigabitEthernet1.12
```

These static routes are then advertised into the separate VRF tables of the VPNv4 BGP topology.

The CSR1000v routers used for this lab do not support debugging of policy routing. To glean into the decision making process that is going on, a platform debug will need to be done.

```
R2#debug platform packet-trace enable

Please remember to turn on 'debug platform condition start' for packet-trace to work

R2#debug platform packet-trace packet 1024 fia-trace

R2#debug platform condition interface g1.12 ingress

R2#debug platform condition start

R1#ping 8.8.8.8 source 1.1.1.8 repeat 2
```

```
Type escape sequence to abort.

Sending 2, 100-byte ICMP Echos to 8.8.8.8, timeout is 2 seconds:

Packet sent with a source address of 1.1.1.8 II

Success rate is 100 percent (2/2), round-trip min/avg/max = 2/4/6 ms

R2#show platform packet-trace summary

Pkt Input Output State Reason 0 Gi1.12 Gi1.24 FWD

1 Gi1.12 Gi1.24 FWD
```

This debug shows all of the decisions that are made internally by the router as the packet is processed.

```
R2#show platform packet-trace packet 1
Packet: 1
 CBUG ID: 5
Summary Input : GigabitEthernet1.12
 : GigabitEthernet1.24
Output
State : FWD
  Timestamp
 : 1409294078686990 ns (05/05/2015 23:05:22.484691 UTC)
 Start
 : 1409294078702150 ns (05/05/2015 23:05:22.484706 UTC)
 Stop
Path Trace
  Feature: IPV4 Source : 1.1.1.8
Destination: 8.8.8.8
 Protocol
 : 1 (ICMP)
  Feature: FIA_TRACE
 : 0x80880270 - DEBUG_COND_INPUT_PKT
 Entry
 Lapsed time: 4560 ns
  Feature: FIA_TRACE
 : 0x8041cf00 - IPV4_INPUT_DST_LOOKUP_CONSUME
 Entry
 Lapsed time: 2266 ns
  Feature: FIA_TRACE
 : 0x800e28a0 - IPV4_INPUT_FOR_US_MARTIAN
 Lapsed time: 1600 ns
  Feature: FIA_TRACE Entry : 0x805ca780 - IPV4_INPUT_PBR
 Lapsed time: 34853 ns
  Feature: FIA_TRACE
 Entry
 : 0x8041b080 - IPV4_OUTPUT_LOOKUP_PROCESS
 Lapsed time: 21173 ns
  Feature: FIA_TRACE
 : 0x8041f4b0 - IPV4_INPUT_IPOPTIONS_PROCESS
 Lapsed time: 2240 ns
```

```
Feature: FIA_TRACE
 Entry : 0x800af6b0 - MPLS_INPUT_GOTO_OUTPUT_FEATURE
 Lapsed time: 7120 ns
Feature: FIA_TRACE
 Entry : 0x8045bd00 - IPV4_VFR_REFRAG
 Lapsed time: 2586 ns
Feature: FIA_TRACE
 Entry : 0x80466d20 - IPV6_MC_INPUT_VFR_REFRAG
 Lapsed time: 1413 ns
Feature: FIA_TRACE Entry : 0x807bf9a0 - MPLS_OUTPUT_ADD_LABEL
 Lapsed time: 3706 ns
Feature: FIA_TRACE
 : 0x807b7030 - IPV6_OUTPUT_L2_REWRITE
 Lapsed time: 6586 ns
Feature: FIA_TRACE
 : 0x804aadf0 - MPLS_OUTPUT_FRAG
 Lapsed time: 3253 ns
Feature: FIA_TRACE
 Entry : 0x8060bc80 - MPLS_OUTPUT_DROP_POLICY
 Lapsed time: 13200 ns
Feature: FIA_TRACE
 Entry
 : 0x80954900 - MARMOT_SPA_D_TRANSMIT_PKT
 Lapsed time: 23440 ns
```

For classification that does not meet the route-map criteria, the policy-routing is rejected and the traffic is dropped.

```
R1#ping 7.7.7.7 source 1.1.1.20 rep 2
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 7.7.7.7, timeout is 2 seconds:
Packet sent with a source address of 1.1.1.20
.. Success rate is 0 percent
(0/2)
R2#show platform packet-trace summary
Pkt
 Input
 Output
 State Reason
 Gi1.12
 Gi1.24
 FWD
1
 Gi1.12
 Gi1.24
 FWD
 Gi1.12
 DROP
```

Note that the packet is not switched between the interfaces and is dropped.

```
R2#show platform packet-trace packet 3
Packet: 3
 CBUG ID: 7
Summary Input
 : GigabitEthernet1.12
Output : GigabitEthernet1.12
 : DROP 19 (Ipv4NoRoute)
 Timestamp
 : 1409469943902513 ns (05/05/2015 23:08:18.349906 UTC)
 Stop
 : 1409469943942561 ns (05/05/2015 23:08:18.349946 UTC)
Path Trace
  Feature: IPV4 Source : 1.1.1.20
Destination: 7.7.7.7
 Protocol : 1 (ICMP)
 Feature: FIA_TRACE
 : 0x80880270 - DEBUG_COND_INPUT_PKT
 Lapsed time: 12000 ns
 Feature: FIA_TRACE
 : 0x8041cf00 - IPV4_INPUT_DST_LOOKUP_CONSUME
 Entry
 Lapsed time: 5200 ns
 Feature: FIA_TRACE
 : 0x800e28a0 - IPV4_INPUT_FOR_US_MARTIAN
 Entry
 Lapsed time: 4240 ns
  Feature: FIA_TRACE Entry : 0x805ca780 - IPV4_INPUT_PBR
 Lapsed time: 78026 ns
  Feature: FIA_TRACE
```

```
: 0x806c7450 - STILE_LEGACY_DROP
 Lapsed time: 6773 ns
Feature: FIA_TRACE
 Entry : 0x802acdf0 - INPUT_FNF_AOR_DROP
 Lapsed time: 6240 ns
Feature: FIA_TRACE
 Entry : 0x80292be0 - INPUT_FNF_DROP
 Lapsed time: 11013 ns
Feature: FIA_TRACE
 Entry : 0x802b05f0 - OUTPUT_FNF_AOR_RELEASE_CLRT
 Lapsed time: 6373 ns
Feature: FIA_TRACE Entry : 0x807fc8c0 - INPUT_DROP
 Lapsed time: 533 ns
Feature: FIA_TRACE
 : 0x8041b080 - IPV4_OUTPUT_LOOKUP_PROCESS
 Lapsed time: 286826 ns
```

The final result is that traffic forwarding is limited to the exact policy that is defined by the route-map.

```
R1#ping 20.20.20.20 source 1.1.1.20
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:
Packet sent with a source address of 1.1.1.20
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/3/8 ms
R1#ping 7.7.7.7 source 1.1.1.7
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 7.7.7.7, timeout is 2 seconds:
Packet sent with a source address of 1.1.1.7
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
R1#ping 8.8.8.8 source 1.1.1.8
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 8.8.8.8, timeout is 2 seconds:
Packet sent with a source address of 1.1.1.8
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/3/4 ms
```

All other variations besides these are dropped.

```
Rl#ping 8.8.8.8 source 1.1.1.7

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 8.8.8.8, timeout is 2 seconds:

Packet sent with a source address of 1.1.1.7

.....

Success rate is 0 percent (0/5)
```

Another verification of these feature is to check the hits on the route-map.

```
R2#show route-map
```

address (access-lists): VPN_A_SOURCES Set clauses: vrf VPN_A Policy routing matches: 36 packets, 3384 bytes route-map VRF_SELECTION_WITH_PBR, permit, sequence 20 Match clauses: ip address (access-lists): VPN_B_SOURCES Set clauses: vrf VPN_B Policy routing matches: 25 packets, 2950 bytes route-map VRF_SELECTION_WITH_PBR, permit, sequence 30 Match clauses: ip address (access-lists): VPN_C_SOURCES Set clauses: vrf VPN_C Policy routing matches: 54 packets, 6372 bytes

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

Central Services MPLS L3 VPN

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named Multisite L3VPN, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the Multisite L3VPN Diagram Diagram in order to complete this task.

- Configure a VRF VPN_A on R2 with Route Distinguisher 100:1 and assign it to the link connecting to R1.
- Configure a VRF VPN_B on R4 with Route Distinguisher 100:2 and assign it to the link connecting to R7.
- Configure a VRF VPN_C on R5 with Route Distinguisher 100:3 and assign it to the link connecting to R8.
- Configure a VRF VPN_D on XR1 with Route Distinguisher 100:4 and assign it to the link connecting to XR2.
- Configure RIPv2 on all the PE-CE links and advertise the CE's Loopback0 interfaces into RIP.
- Configure BGP on R2, R4, R5, and XR1 as follows:
 - Use BGP AS 100.
 - Configure a full mesh of iBGP VPNv4 peerings between the PE routers.
 - Use their Loopback0 interfaces as the source of the BGP sessions.
 - Redistribute between the VRF aware RIP processes and VPNv4 BGP.
- Configure the Route Target Export policies on the PE routers as follows:
 - R2 should export R1's Loopback0 with RT 2.2.2.2:7 and 2.2.2.2:8.
 - XR1 should export XR2's Loopback0 with RT 19.19.19.19:7 and 19.19.19:8.
 - R4 should export R7's Loopback0 with RT 100:7.
 - o R5 should export R5's Loopback0 with RT 100:8.
 - Do not export the PE to CE links into BGP.
- Configure the Route Target Import policies on the PE routers as follows:
 - R2 and XR1 should both import RTs 100:7 and 100:8.

- o R4 should import RTs 2.2.2.2:7 and 19.19.19.19:7.
- o R5 should import RTs 2.2.2.2:8 and 19.19.19.19:8.
- Once complete, only the following reachability should be achieved:
 - R7 should be able to reach R1 and XR2's Loopback0 networks when sourcing traffic from its own Loopback0.
 - R8 should be able to reach R1 and XR2's Loopback0 networks when sourcing traffic from its own Loopback0.

Configuration

```
R1:
router rip
version 2
no auto-summary
network 10.0.0.0
network 1.0.0.0
R7:
router rip
version 2
no auto-summary
network 10.0.0.0
network 7.0.0.0
R8:
router rip
version 2
no auto-summary
network 10.0.0.0
network 8.0.0.0
vrf definition VPN A
rd 100:1
route-target import 100:7
route-target import 100:8
address-family ipv4
export map R2_EXPORT_MAP
exit-address-family
ip prefix-list R1_LOOPBACK seq 5 permit 1.1.1.1/32
```

```
route-map R2_EXPORT_MAP permit 10
match ip address prefix-list R1_LOOPBACK
set extcommunity rt 2.2.2.2:7 2.2.2.8
interface GigabitEthernet1.12
vrf forwarding VPN_A
ip address 10.1.2.2 255.255.255.0
router rip
address-family ipv4 vrf VPN_A
 redistribute bgp 100 metric transparent
 network 10.0.0.0
 no auto-summary
  version 2
exit-address-family
router bgp 100
 template peer-session VPNv4_IBGP_SESSION
  remote-as 100
 update-source Loopback0
 exit-peer-session
bgp log-neighbor-changes
neighbor 4.4.4.4 inherit peer-session VPNv4_IBGP_SESSION
neighbor 5.5.5.5 inherit peer-session VPNv4_IBGP_SESSION
 neighbor 19.19.19.19 inherit peer-session VPNv4_IBGP_SESSION
 address-family vpnv4
 neighbor 4.4.4.4 activate
  neighbor 4.4.4.4 send-community extended
 neighbor 5.5.5.5 activate
 neighbor 5.5.5.5 send-community extended
 neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-community extended
 exit-address-family
address-family ipv4 vrf VPN_A
 redistribute rip
exit-address-family
R4:
vrf definition VPN_B
rd 100:2
route-target import 2.2.2.2:7
 route-target import 19.19.19.19:7
```

```
address-family ipv4
 export map R4_EXPORT_MAP
exit-address-family
ip prefix-list R7_LOOPBACK seq 5 permit 7.7.7.7/32
route-map R4_EXPORT_MAP permit 10
match ip address prefix-list R7_LOOPBACK
set extcommunity rt 100:7
interface GigabitEthernet1.47
vrf forwarding VPN_B
ip address 10.4.7.4 255.255.255.0
router rip
address-family ipv4 vrf VPN_B
redistribute bgp 100 metric transparent
network 10.0.0.0
no auto-summary
version 2
exit-address-family
router bgp 100
 template peer-session VPNv4_IBGP_SESSION
 remote-as 100
 update-source Loopback0
exit-peer-session
bgp log-neighbor-changes
neighbor 2.2.2.2 inherit peer-session VPNv4_IBGP_SESSION
neighbor 5.5.5.5 inherit peer-session VPNv4_IBGP_SESSION
neighbor 19.19.19.19 inherit peer-session VPNv4_IBGP_SESSION
 address-family vpnv4
 neighbor 2.2.2.2 activate
 neighbor 2.2.2.2 send-community extended
 neighbor 5.5.5.5 activate
  neighbor 5.5.5.5 send-community extended
 neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-community extended
 exit-address-family
address-family ipv4 vrf VPN_B
```

```
redistribute rip
exit-address-family
R5:
vrf definition VPN_C
rd 100:3
route-target import 2.2.2.2:8
route-target import 19.19.19.19:8
address-family ipv4
export map R5_EXPORT_MAP
exit-address-family
ip prefix-list R8_LOOPBACK seq 5 permit 8.8.8.8/32
route-map R5_EXPORT_MAP permit 10
match ip address prefix-list R8_LOOPBACK
set extcommunity rt 100:8
interface GigabitEthernet1.58
vrf forwarding VPN_C
ip address 10.5.8.5 255.255.255.0
router rip
address-family ipv4 vrf VPN_C
redistribute bgp 100 metric transparent
network 10.0.0.0
no auto-summary
version 2
exit-address-family
router bgp 100
template peer-session VPNv4_IBGP_SESSION
 remote-as 100
 update-source Loopback0
exit-peer-session
bgp log-neighbor-changes
neighbor 2.2.2.2 inherit peer-session VPNv4_IBGP_SESSION
neighbor 4.4.4.4 inherit peer-session VPNv4_IBGP_SESSION
neighbor 19.19.19.19 inherit peer-session VPNv4_IBGP_SESSION
address-family vpnv4
  neighbor 2.2.2.2 activate
  neighbor 2.2.2.2 send-community extended
```

```
neighbor 4.4.4.4 activate
  neighbor 4.4.4.4 send-community extended
  neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-community extended
exit-address-family
address-family ipv4 vrf VPN_C
redistribute rip
exit-address-family
XR1:
vrf VPN_D
address-family ipv4 unicast
  import route-target
  100:7
  100:8
  export route-policy EXPORT_POLICY
interface GigabitEthernet0/0/0/0.1920
no ipv4 address
vrf VPN_D
ipv4 address 10.19.20.19 255.255.255.0
route-policy EXPORT_POLICY
if destination in (20.20.20.20/32) then
 set extcommunity rt (19.19.19.19:7, 19.19.19.19:8)
endif
end-policy
router bgp 100
address-family vpnv4 unicast
neighbor-group VPNv4_IBGP
 remote-as 100
 update-source Loopback0
  address-family vpnv4 unicast
neighbor 2.2.2.2
 use neighbor-group VPNv4_IBGP
neighbor 4.4.4.4
 use neighbor-group VPNv4_IBGP
```

```
neighbor 5.5.5.5
  use neighbor-group VPNv4_IBGP
vrf VPN_D
  rd 100:4
  address-family ipv4 unicast
 redistribute rip
router rip
vrf VPN D
  interface GigabitEthernet0/0/0/0.1920
 redistribute bgp 100
XR2:
router rip
interface Loopback0
interface GigabitEthernet0/0/0/0.1920
```

Verification

Central Services VPNs, sometimes called overlapping VPNs, allows multiple customers of the Service Provider network to access a centralized service in the SP network, for example hosted email, while still maintaining the separation of different customer routing tables. From a technical standpoint, the reason that this design works is that a VPNv4 BGP route can have multiple Route Target values at the same time, which means that the single route can be a member of multiple VPNs at the same time.

This is where the key distinction comes in between the VPNv4 Route Distinguisher and the VPNv4 Route Target. The Route Distinguisher (RD) is used to make the route unique, which allows different customers to use the same IP addressing scheme, for example RFC 1918 space, while the Route Target (RT) defines the route's VPN membership. A VPNv4 route will always have only one Route Distinguisher, but it can have multiple Route Targets.

Specifically in this example the Central Services could be represented by the Loopback0 networks of R1 and XR2, 1.1.1.1/32 and 20.20.20.20/32 respectively. When the PE routers R2 and XR1 export these prefixes into the VPNv4 BGP network, an **export-map** is used to apply a specific policy to the Route Target values. This feature gives you more control over which prefixes get which targets, which could include more than one RT, or no RTs at all.

The first step in verifying this design is to ensure that the VPNv4 routes have been tagged with the proper RT values as they are exported from the VRF into VPNv4 BGP, as seen below.

Note: BGP templates were used on IOS, and BGP neighbor groups were used on IOS-XR to accomplish the full mesh BGP configuration. Both of these methods ease large and repetitive BGP configurations, but are not required to complete this task.

```
R2#show bgp vpnv4 unicast all 1.1.1.1/32
Paths: (1 available, best #1, table VPN_A)
  Advertised to update-groups:
 Refresh Epoch 1
 Local
 10.1.2.1 (via vrf VPN_A) from 0.0.0.0 (2.2.2.2)
 Origin incomplete, metric 1, localpref 100, weight 32768, valid, sourced, best
Extended Community: RT:2.2.2.2:7 RT:2.2.2.2:8
 mpls labels in/out 24/nolabel
 rx pathid: 0, tx pathid: 0x0
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast rd 100:4 20.20.20.20/32
Wed May 6 03:13:37.122 UTC
BGP routing table entry for 20.20.20/32, Route Distinguisher: 100:4
Versions:
 bRIB/RIB SendTblVer
  Process
 Speaker
 11 11
 Local Label: 16016
Last Modified: May 5 23:58:00.451 for 03:15:36
Paths: (1 available, best #1)
  Advertised to update-groups (with more than one peer):
```

```
O.2
Path #1: Received by speaker 0
Advertised to update-groups (with more than one peer):
O.2
Local
10.19.20.20 from 0.0.0.0 (19.19.19.19)
Origin incomplete, metric 1, localpref 100, weight 32768, valid, redistributed, best, group-best, import-canding Received Path ID 0, Local Path ID 1, version 11

Extended community: RT:19.19.19.19:7 RT:19.19.19.19:8
```

On the remote PEs, the import policy matches against the Route Target values to determine whether the route should be imported from VPNv4 into a local VRF. As long as the VPNv4 route has one of the RTs matched by the import policy, the route will be imported. In this specific case R4 imports 2.2.2.2:7 and 19.19.19.19:7, while R5 imports 2.2.2.2:8 and 19.19.19.19:8. The actual values used are arbitrary since there is no hierarchy to Route Targets. In practical implementations most service providers use external applications to track the Route Distinguisher and Route Target values assigned to specific customers and services to keep their configurations more manageable.

```
R4#show bgp vpnv4 unicast all
BGP table version is 104, local router ID is 4.4.4.4
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Metric LocPrf Weight Path
 Network
 Next Hop
Route Distinguisher: 100:1
 *>i 1.1.1.1/32 2.2.2.2
 1 100
 0 3
Route Distinguisher: 100:2 (default for vrf VPN_B)
 *> 7.7.7.7/32 10.4.7.7
 32768 ?
 *> 10.4.7.0/24
 0.0.0.0
 32768 ?
*>i 20.20.20.20/32 19.19.19.19
Route Distinguisher: 100:4
 *>i 20.20.20.20/32 19.19.19.19
 100
R4#show ip route vrf VPN_B bgp
Routing Table: VPN_B
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
```

```
E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 1.0.0.0/32 is subnetted, 1 subnets
В
 1.1.1.1 [200/1] via 2.2.2.2, 1d18h
 20.0.0.0/32 is subnetted, 1 subnets
 20.20.20.20 [200/1] via 19.19.19.19, 1d21h
R5#show bgp vpnv4 unicast all
BGP table version is 100, local router ID is 5.5.5.5
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 100:1
 *>i 1.1.1.1/32
 2.2.2.2
 1 100
 0 5
Route Distinguisher: 100:3 (default for vrf VPN_C)
*>i 1.1.1.1/32 2.2.2.2
 *> 8.8.8.8/32
 10.5.8.8
 1
 32768 ?
 *> 10.5.8.0/24
 0.0.0.0
 0
 32768 ?
*>i 20.20.20.20/32 19.19.19.19
 1 100
Route Distinguisher: 100:4
*>i 20.20.20.20/32 19.19.19.19
 1 100 0 ?
R5#show ip route vrf VPN_C bgp
Routing Table: VPN_C
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
```

```
Gateway of last resort is not set

1.0.0.0/32 is subnetted, 1 subnets

B 1.1.1.1 [200/1] via 2.2.2.2, 1d18h

20.0.0.0/32 is subnetted, 1 subnets

B 20.20.20.20 [200/1] via 19.19.19, 1d21h
```

Note that since R2 is not importing the RT values that XR1 is exporting, and viceversa, and likewise R4 is not importing the RT values that R5 is exporting, and viceversa, these routes do not appear in their local VPNv4 topologies. For example R4 sees the route to 20.20.20.20/32 in the VPNv4 table, but R2 does not.

```
R4#show bgp vpnv4 unicast all 20.20.20.20/32
BGP routing table entry for 100:2:20.20.20.20/32, version 10
Paths: (1 available, best #1, table VPN_B)
  Not advertised to any peer
  Refresh Epoch 1
  Local, imported path from 100:4:20.20.20.20/32 (global)
 19.19.19.19 (metric 3) (via default) from 19.19.19.19 (19.19.19.19)
 Origin incomplete, metric 1, localpref 100, valid, internal, best
Extended Community: RT:19.19.19.19:7 RT:19.19.19.19:8
 mpls labels in/out nolabel/16016
 rx pathid: 0, tx pathid: 0x0
BGP routing table entry for 100:4:20.20.20.20/32, version 11
Paths: (1 available, best #1, no table)
  Not advertised to any peer
  Refresh Epoch 1
  Local
 19.19.19.19 (metric 3) (via default) from 19.19.19.19 (19.19.19.19)
 Origin incomplete, metric 1, localpref 100, valid, internal, best
Extended Community: RT:19.19.19.19:7 RT:19.19.19.19:8
 mpls labels in/out nolabel/16016
 rx pathid: 0, tx pathid: 0x0
R2#show bgp vpnv4 unicast all 20.20.20.20/32
% Network not in table
```

This is due to an optimization of inbound VPNv4 filtering of the BGP process, and is the default and desirable behavior. Specifically what is occurring here is that when R2 receives VPNv4 routes from its peers, it looks at the Route Target values that are in the BGP extended communities fields. If none of the Route Target values of the route match a local import policy, the route is automatically discarded. This

helps to keep the size of the VPNv4 BGP table smaller, as routes for customers that a local PE is not servicing can be discarded.

This filtering can be viewed in real time by observing the output of the **debug ip bgp vpnv4 unicast update**, as seen below.

```
R2#debug ip bgp vpnv4 unicast update

BGP updates debugging is on for address family: VPNv4 Unicast

R2#clear bgp vpnv4 unicast 19.19.19.19 in

R2#BGP(4): 19.19.19.19 rcvd UPDATE w/ attr: nexthop 19.19.19.19, origin ?, localpref 100, metric 1,

extended community RT:19.19.19.19:7 RT:19.19.19:8

BGP(4): 19.19.19.19 rcvd

100:4:20.20.20.20/32, label 16016 -- DENIED due to: extended community not supported;

BGP(4): 19.19.19.19 rcvd UPDATE w/ attr: nexthop 19.19.19, origin ?, localpref 100, metric 0

BGP(4): 19.19.19.19 rcvd

100:4:10.19.20.0/24, label 16007 -- DENIED due to: extended community not supported;
```

The output *extended community not supported* means that there is not a RT that matches a local import policy. Note that the first VPNv4 prefix, 100:4:20.20.20.20/32 has RT values 19.19.19:7 and 19.19.19:8, while the second VPNv4 prefix 100:4:10.19.20.0/24 has no RT values at all. This is due to the fact that the export route-policy configured on XR1 did not match 10.19.20.0/24, which effectively means that no other PE can import this route.

The final result of this design should be that R7 and R8's Loopback0s can reach the Loopback0s of R1 and XR2, while no other connectivity is permitted.

```
Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds:

Packet sent with a source address of 7.7.7.7

!!!!! Success rate is 100 percent
(5/5), round-trip min/avg/max = 1/2/4 ms

R7#ping 20.20.20.20 source 100

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:

Packet sent with a source address of 7.7.7.7

!!!!! Success rate is 100 percent
(5/5), round-trip min/avg/max = 1/3/4 ms

R7#ping 1.1.1.1
```

```
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds:
.... Success rate is 0 percent
(0/5)
R8#ping 1.1.1.1 source lo0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds:
Packet sent with a source address of 8.8.8.8
!!!!! Success rate is 100 percent
(5/5), round-trip min/avg/max = 1/2/4 ms
R8#ping 20.20.20.20 source lo0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:
Packet sent with a source address of 8.8.8.8
!!!!! Success rate is 100 percent
(5/5), round-trip min/avg/max = 1/3/4 ms
R8#ping 1.1.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds:
.... Success rate is 0 percent
(0/5)
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

MPLS L3 VPN VPNv4 Route Reflection

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named Multisite L3VPN, which can be found in CCIE SPv4 Topology Diagrams & Initial
Configurations. Reference the Multisite L3VPN Diagram Diagram in order to complete this task.

- Configure a VRF on R2 and R5 as follows:
 - VRF Name: VPN A
 - Route Distinguisher: 100:1
 - Route Target Import: 100:1
 - o Route Target Export: 100:1
 - Assign the VRF on R2 and R5 to the links connecting to R1 and R8 respectively.
- Configure a VRF on R4 and XR1 as follows:
 - o VRF Name: VPN B
 - Route Distinguisher: 100:2
 - ∘ Route Target Import: 100:2
 - Route Target Export: 100:2
 - Assign the VRF on R4 and XR1 to the links connecting to R7 and XR2 respectively.
- Configure EIGRP AS 1 on the links between the PE to CEs, and advertise the CEs' Loopback0 networks into EIGRP.
- Configure BGP on R2, R3, R4, R5, and XR1 as follows:
 - Use BGP AS 100.
 - All devices should peer with R3 via iBGP for the VPNv4 Address Family.
 - R3 should be the VPNv4 Route Reflector for these four clients.
 - o Use their Loopback0 interfaces as the source of the BGP session.
 - Redistribute between BGP and the VRF aware EIGRP process on the PE routers.
- Once complete R1 should have reachability to all of R8's networks, and vice-versa,

and XR2 should have reachability to all of R7's networks, and vice-versa.

Configuration

```
router eigrp 1
network 1.0.0.0
network 10.0.0.0
no auto-summary
R2:
vrf definition VPN_A
rd 100:1
route-target export 100:1
route-target import 100:1
address-family ipv4
exit-address-family
interface GigabitEthernet1.12
vrf forwarding VPN_A
ip address 10.1.2.2 255.255.255.0
router eigrp 65535
address-family ipv4 vrf VPN_A
 autonomous-system 1
 redistribute bgp 100
 network 10.0.0.0
 no auto-summary
exit-address-family
router bgp 100
no bgp default ipv4-unicast
bgp log-neighbor-changes
neighbor 3.3.3.3 remote-as 100
neighbor 3.3.3.3 update-source Loopback0
address-family ipv4
no synchronization
no auto-summary
exit-address-family
address-family vpnv4
```

```
neighbor 3.3.3.3 activate
neighbor 3.3.3.3 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
no synchronization
redistribute eigrp 1
exit-address-family
R3:
router bgp 100
no bgp default ipv4-unicast
bgp log-neighbor-changes
neighbor 2.2.2.2 remote-as 100
neighbor 2.2.2.2 update-source Loopback0
neighbor 4.4.4.4 remote-as 100
neighbor 4.4.4.4 update-source Loopback0
neighbor 5.5.5.5 remote-as 100
neighbor 5.5.5.5 update-source Loopback0
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family ipv4
no synchronization
no auto-summary
exit-address-family
address-family vpnv4
neighbor 2.2.2.2 activate
neighbor 2.2.2.2 send-community extended
neighbor 2.2.2.2 route-reflector-client
neighbor 4.4.4.4 activate
neighbor 4.4.4.4 send-community extended
neighbor 4.4.4.4 route-reflector-client
neighbor 5.5.5.5 activate
neighbor 5.5.5.5 send-community extended
neighbor 5.5.5.5 route-reflector-client
neighbor 19.19.19.19 activate
neighbor 19.19.19.19 send-community extended
neighbor 19.19.19.19 route-reflector-client
exit-address-family
R4:
vrf definition VPN_B
 rd 100:2
```

```
route-target export 100:2
route-target import 100:2
address-family ipv4
exit-address-family
interface GigabitEthernet1.47
vrf forwarding VPN_B
ip address 10.4.7.4 255.255.255.0
router eigrp 65535
address-family ipv4 vrf VPN_B
 autonomous-system 1
 redistribute bgp 100
 network 10.0.0.0
 no auto-summary
exit-address-family
router bgp 100
no bgp default ipv4-unicast
bgp log-neighbor-changes
neighbor 3.3.3.3 remote-as 100
neighbor 3.3.3.3 update-source Loopback0
address-family ipv4
 no synchronization
 no auto-summary
exit-address-family
address-family vpnv4
 neighbor 3.3.3.3 activate
 neighbor 3.3.3.3 send-community extended
exit-address-family
address-family ipv4 vrf VPN_B
redistribute eigrp 1
exit-address-family
vrf definition VPN_A
rd 100:1
route-target export 100:1
route-target import 100:1
```

```
address-family ipv4
exit-address-family
interface GigabitEthernet1.58
vrf forwarding VPN_A
ip address 10.5.8.5 255.255.255.0
router eigrp 65535
address-family ipv4 vrf VPN_A
 autonomous-system 1
 redistribute bgp 100
 network 10.0.0.0
 no auto-summary
exit-address-family
router bgp 100
no bgp default ipv4-unicast
bgp log-neighbor-changes
neighbor 3.3.3.3 remote-as 100
neighbor 3.3.3.3 update-source Loopback0
address-family ipv4
 no synchronization
 no auto-summary
exit-address-family
address-family vpnv4
 neighbor 3.3.3.3 activate
 neighbor 3.3.3.3 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
redistribute eigrp 1
exit-address-family
router eigrp 1
network 7.0.0.0
network 10.0.0.0
no auto-summary
R8:
router eigrp 1
network 8.0.0.0
```

```
network 10.0.0.0
no auto-summary
XR1:
vrf VPN_B
address-family ipv4 unicast
 import route-target
  100:2
  export route-target
  100:2
interface GigabitEthernet0/0/0/0.1920
vrf VPN_B
no ipv4 address
ipv4 address 10.19.20.19 255.255.255.0
router bgp 100
address-family vpnv4 unicast
neighbor 3.3.3.3
 remote-as 100
 update-source Loopback0
 address-family vpnv4 unicast
vrf VPN_B
 rd 100:2
 address-family ipv4 unicast
  redistribute eigrp 1
 !
router eigrp 65535
vrf VPN_B
  address-family ipv4
  no auto-summary
  redistribute bgp 100
  autonomous-system 1
  interface GigabitEthernet0/0/0/0.1920
 !
```

```
end

XR2:
router eigrp 1
  address-family ipv4
  no auto-summary
  interface Loopback0
!
  interface GigabitEthernet0/0/0/0.1920
!
!
!
```

Verification

Similar to IPv4 Unicast BGP Route Reflectors, VPNv4 Route Reflectors help to scale the BGP topology by removing the requirement of a full mesh of iBGP sessions, and by reducing the number of possible routes that an individual BGP peer must make its best path selection on.

Configuration of route reflection for VPNv4 is identical to regular IPv4 Unicast route reflection, with the exception that the **route-reflector-client** statement goes under the **address-family vpnv4** as opposed to under the global process or under the **address-family ipv4 unicast**. Note that a router can be a route reflector for multiple address families at the same time, or independently of each other, as IPv4 Unicast, IPv6 Unicast, VPNv4, VPNv6, etc. AF configuration is independent of other address families. However, service providers locate the route reflectors for each address family on separate devices.

In this specific example, R3 is the VPNv4 route reflector for four peers, R2, R4, R5, and XR1. This means that R3 should know about all VPNv4 routes that are originated by all PE routers, even though it does not have any VRFs locally configured. This is an exception to the normal Route Target based filtering, as a Route Reflector must accept all routes from all peers in order to have a full view of the overall topology.

```
R3#show bgp vpnv4 unicast all summary

BGP router identifier 3.3.3.3, local AS number 100

BGP table version is 14, main routing table version 14

8 network entries using 2048 bytes of memory

8 path entries using 960 bytes of memory

8/8 BGP path/bestpath attribute entries using 2112 bytes of memory

8 BGP extended community entries using 2000 bytes of memory

0 BGP route-map cache entries using 0 bytes of memory
```

```
O BGP filter-list cache entries using O bytes of memory
BGP using 7120 total bytes of memory
BGP activity 8/0 prefixes, 8/0 paths, scan interval 60 secs
Neighbor
 AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd
2.2.2.2
 4
 14
 100
 10
 0
 0 0
 00:04:20
4.4.4.4
 14
 0
 100
 10
 0 0
 00:03:52
 2
 4 100
5.5.5.5
 14
 9
 0
 0 0 00:03:40
 2
19.19.19.19 4
 100
 5
 14
 0 0
 00:00:59
R3#show bgp vpnv4 unicast all
BGP table version is 14, local router ID is 3.3.3.3
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Metric LocPrf Weight Path
Network
 Next Hop
Route Distinguisher: 100:1
 156160 100
 2.2.2.2
*>i1.1.1.1/32
*>i8.8.8.8/32
 5.5.5.5
 156160 100
*>i10.1.2.0/24 2.2.2.2
 0 100
 0 ?
*>i10.5.8.0/24
 0 100
 5.5.5.5
Route Distinguisher: 100:2
*>i7.7.7.7/32
 4.4.4.4
 156160 100
 0 3
*>i10.4.7.0/24 4.4.4.4
 0 100
 0 3
*>i10.19.20.0/24 19.19.19.19
 0 100
 0 ?
*>i20.20.20.20/32 19.19.19.19
 131584 100
 0 3
```

Note that since R3 does not have any VRF tables configured, none of the VPNv4 routes are actually associated with any routing tables. Instead R3 just maintains the BGP RIB structure, but not actual an actual routing table RIB or CEF FIB for these prefixes.

```
R3#show bgp vpnv4 unicast all 1.1.1.1/32

BGP routing table entry for 100:1:1.1.1.1/32, version 2Paths: (1 available, best #1, no table
)

Advertised to update-groups:

1

Refresh Epoch 1

Local, (Received from a RR-client)

2.2.2.2 (metric 2) (via default) from 2.2.2.2 (2.2.2.2)

Origin incomplete, metric 130816, localpref 100, valid, internal, best
```

```
Extended Community: RT:100:1 Cost:pre-bestpath:128:130816

0x8800:32768:0 0x8801:1:128256 0x8802:65281:2560 0x8803:65281:1500

0x8806:0:16843009

mpls labels in/out nolabel/36

rx pathid: 0, tx pathid: 0x0

R3#show ip route vrf * 1.1.1.1

R3#show ip route vrf * 1.1.1.1
```

As will be seen in later sections, a RR can insert itself in the forwarding path for all of the VPNv4 prefixes by changing the next-hop to itself. Although the RR will not have the routes in the RIB, LFIB entries will be created for all paths for which the RR set itself as the next-hop.

VPNv4 Route Reflection follows the same rules as regular IPv4 Unicast Route Reflection, in which routes are exchanged between all peers of the Route Reflector with the exception of non-clients. Routes that are received from non-client peers cannot be advertised to other non- client peers, just like in IPv4 Unicast.

In this example we see that R3 advertises routes with Route Distinguisher 100:1 and 100:2 to all peers, as it has no way of knowing which VRFs the PE routers actually want to use or which routes they want to import.

```
R3#show bgp vpnv4 unicast all neighbors 2.2.2.2 advertised-routes
BGP table version is 14, local router ID is 3.3.3.3
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 100:1
*>i1.1.1.1/32 2.2.2.2 156160 100
*>i8.8.8.8/32 5.5.5.5 156160 100
*>i10.1.2.0/24 2.2.2.2 0 100
*>i10.5.8.0/24 5.5.5.5 0 100
Route Distinguisher: 100:2
*>i7.7.7.7/32 4.4.4.4 156160 100
*>i10.4.7.0/24
 4.4.4.4
 0 100
*>i10.19.20.0/24 19.19.19.19 0 100
 0 ?
```

Once the routes are received by the remote PE routers, they can choose whether to install or discard them based on the default Route Target filtering. In the below output we see that R2 filters out VPNv4 prefixes that have the Route Target 100:2, as it does not have a local VRF with a matching import policy for 100:2. This behavior can be disabled on a non route-reflector IOS node by disabling the default RT filtering - 'no bgp default route-target filter'. This will allow a device receiving VPNv4 updates containing RT values not being imported on any VRFs to not be dropped. These routes would then stay in the BGP RIB, consuming memory. The default behavior of dropping routes that will not be imported conserves resources on the devices.

Also note that the route reflector can potentially loop routing advertisements throughout the network, but attributes such as the ORIGINATOR or CLUSTER_LIST will prevent any negative effects, similar to regular IPv4 Unicast Route Reflection.

```
R2#debug bgp vpnv4 unicast updates
BGP updates debugging is on for address family: VPNv4 UnicastR2#clear bgp vpnv4 unicast * in
BGP: nbr_topo global 3.3.3.3 VPNv4 Unicast:base (0x7F7881C267E8:1) rcvd Refresh Start-of-RIB
BGP: nbr_topo global 3.3.3.3 VPNv4 Unicast:base (0x7F7881C267E8:1) refresh_epoch is 2
BGP(4): 3.3.3.3 rcvd UPDATE w/ attr: nexthop 19.19.19.19, origin ?, localpref 100, metric 0, originator 19 19.19.19,
BGP(4): 3.3.3.3 rcvd 100:2:10.19.20.0/24, label 16015 --
DENIED due to: extended community not supported;
BGP(4): 3.3.3.3 rcvd UPDATE w/ attr: nexthop 5.5.5.5, origin ?, localpref 100, metric 0, originator 5.5.5.$, cluster
BGP(4): 3.3.3.3 rcvd 100:1:10.5.8.0/24, label 31...duplicate ignored
BGP(4): 3.3.3.3 rcvd UPDATE w/ attr: nexthop 4.4.4.4, origin ?, localpref 100, metric 0, originator 4.4.4.4, cluster
BGP(4): 3.3.3.3 rcvd 100:2:10.4.7.0/24, label 29 -- DENIED due to: extended community not supported;
BGP(4): 3.3.3.3 rcvd UPDATE w/ attr: nexthop 19.19.19.19, origin ?, localpref 100, metric 10752, originator 19.19.19
BGP(4): 3.3.3.3 rcvd 100:2:20.20.20.20/32, label 16017 --
DENIED due to: extended community not supported;
BGP(4): 3.3.3.3 rcvd UPDATE w/ attr: nexthop 4.4.4.4, origin ?, localpref 100, metric 130816, originator 4 4.4.4, cl
BGP(4): 3.3.3.3 rcvd 100:2:7.7.7.7/32, label 32 -- DENIED due to: extended community not supported;
BGP: 3.3.3.3 Next hop is our own address 2.2.2.2
BGP: 3.3.3.3 Local router is the Originator; Discard update
 BGP(4): 3.3.3.3 rcv UPDATE w/ attr: nexthop 2.2.2.2, origin ?, localpref 100, metric 130816, originator 2.2.2.2, cl
BGP(4): 3.3.3.3 rcv UPDATE about 100:1:1.1.1.1/32 --
DENIED due to: ORIGINATOR is us; MP REACH NEXTHOP is our own address
;, label 36
BGP(4): 3.3.3.3 rcvd UPDATE w/ attr: nexthop 5.5.5.5, origin ?, localpref 100, metric 130816, originator 5 5.5.5, cl
BGP(4): 3.3.3.3 rcvd 100:1:8.8.8.8/32, label 33...duplicate ignored BGP: 3.3.3.3 Next hop is our own address 2.2.2.2
BGP: 3.3.3.3 Local router is the Originator; Discard update
BGP(4): 3.3.3.3 rcv UPDATE w/ attr: nexthop 2.2.2.2, origin ?, localpref 100, metric 0, originator 2.2.2.2 cluster
```

```
BGPSSA ssacount is 0 BGP(4): 3.3.3.3 rcv UPDATE about 100:1:10.1.2.0/24 --

DENIED due to: ORIGINATOR is us; MP_REACH NEXTHOP is our own address

;, label 22 BGP: nbr_topo global 3.3.3.3 VPNv4 Unicast:base (0x7F7881C267E8:1) rcvd Refresh End-of-RIB
```

Another important point to note about VPNv4 Route Reflection is the next-hop processing rules. Just like in IPv4 Unicast, a Route Reflector does not modify the next-hop value of routes that are reflected. Mainly the attributes that the Route Reflector is changing are the ORIGINATOR and the CLUSTER_LIST, which are both used for additional loop prevention.

The below output indicates that the next-hop is 4.4.4.4, the route was learned from the route reflector with ID 3.3.3.3, but the router with ID 4.4.4.4 was the originator.

```
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_B 7.7.7.7/32
Thu May 7 23:11:16.041 UTC
BGP routing table entry for 7.7.7.7/32, Route Distinguisher: 100:2
Versions:
 bRIB/RIB SendTblVer
  Process
 Speaker
Last Modified: May 7 22:56:18.451 for 00:14:57
Paths: (1 available, best #1)
 Not advertised to any peer
  Path #1: Received by speaker 0
  Not advertised to any peer
  Local 4.4.4.4 (metric 3) from 3.3.3.3
(4.4.4.4)
 Received Label 32
 Origin incomplete, metric 130816, localpref 100, valid, internal, best, group-best, import-candidate imported
 Received Path ID 0, Local Path ID 1, version 8
 Extended community: COST:128:128:130816 EIGRP route-info:0x8000:0 EIGRP AD:1:128256 EIGRP RHB:255:1:2560 EIGRP
Originator: 4.4.4.4, Cluster list: 3.3.3.3
 Source VRF: VPN_B, Source Route Distinguisher: 100:2
```

The reason that this is especially important for VPNv4 routing is that the next-hop value determines where the Label Switch Path (LSP) in the MPLS network is terminated. If the next- hop value of the VPNv4 route were to change, it means that a different Transport Label would be used in the core of the MPLS topology, which changes the LSP that is followed. This behavior becomes even more significant when we look at Inter-AS MPLS L3VPN and Multihop EBGP Peerings between VPNv4 Route Reflectors, which is commonly referred to as Inter-AS Option C or Inter-AS Option 3.

Note that in the below output since the Route Reflector did not change the next-hop value, it is not actually in the data plane path for the MPLS LSP. Instead the Route Reflector is used just to maintain the control plane of the network. The VPN label used, 32, is allocated and advertised by R4. Additionally, the next-hop for the VPNv4 route is R4, thus the LSP "tunnel" terminates on this node. If the route-reflector would have changed the next-hop to self, two LSPs would be built - one from XR1 to R3, and another from R3 to R4.

```
RP/0/0/CPU0:XR2#traceroute 7.7.7.7

Thu May 7 23:12:31.756 UTC

Type escape sequence to abort.
Tracing the route to 7.7.7.7

1 10.19.20.19 9 msec 0 msec 0 msec
2 20.5.19.5 [MPLS: Labels 17/32 Exp 0] 0 msec 0 msec
3 10.4.7.4 [MPLS: Label 32 Exp 0] 0 msec 9 msec 0 msec
4 10.4.7.7 9 msec * 9 msec
```

The final end result is that the customer sites of VPN_A and VPN_B have a full mesh of connectivity within their sites, but as usual routes are not leaked between different customer sites.

```
Rl#show ip route eigrp

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route

o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP

a - application route

+ - replicated route, % - next hop override

Gateway of last resort is not set
```

```
8.0.0.0/32 is subnetted, 1 subnets
 8.8.8.8 [90/131072] via 10.1.2.2, 00:22:51, GigabitEthernet1.12
D
 10.0.0.0/8 is variably subnetted, 3 subnets, 2 masks
 10.5.8.0/24 [90/3072] via 10.1.2.2, 00:22:56, GigabitEthernet1.12
R1#ping 8.8.8.8
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 8.8.8.8, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
R1#ping 10.5.8.8
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.5.8.8, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
RP/0/0/CPU0:XR2#show route ipv4 eigrp
Thu May 7 23:17:18.687 UTC
 7.7.7.7/32 [90/2575360] via 10.19.20.19, 00:21:00, GigabitEthernet0/0/0/0.1920
 10.4.7.0/24 [90/15360] via 10.19.20.19, 00:21:00, GigabitEthernet0/0/0/0.1920
RP/0/0/CPU0:XR2#ping 7.7.7.7
Thu May 7 23:17:40.535 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 7.7.7.7, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 2/2/4 ms
RP/0/0/CPU0:XR2#ping 10.4.7.7
Thu May 7 23:17:52.134 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.4.7.7, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 2/2/4 ms
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

MPLS L3 VPN VPNv4 Route Reflection w/ IOS XR

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named Multisite L3VPN, which can be found in CCIE SPv4 Topology Diagrams & Initial
Configurations. Reference the Multisite L3VPN Diagram Diagram in order to complete this task.

- Configure a VRF on R2 and R5 as follows:
 - VRF Name: VPN A
 - Route Distinguisher: 100:1
 - o Route Target Import: 100:1
 - o Route Target Export: 100:1
 - Assign the VRF on R2 and R5 to the links connecting to R1 and R8 respectively.
- Configure a VRF on R4 and XR1 as follows:
 - VRF Name: VPN_B
 - o Route Distinguisher: 100:2
 - ∘ Route Target Import: 100:2
 - Route Target Export: 100:2
 - Assign the VRF on R4 and XR1 to the links connecting to R7 and XR2 respectively.
- Configure EIGRP AS 1 on the links between the PE to CEs, and advertise the CEs' Loopback0 networks into EIGRP.
- Configure BGP on R2, R4, R5, and XR1 as follows:
 - Use BGP AS 100.
 - All devices should peer with XR1 via iBGP for the VPNv4 Address Family.
 - o XR1 should be the VPNv4 Route Reflector for these three clients.
 - Use their Loopback0 interfaces as the source of the BGP session.
 - Redistribute between BGP and the VRF aware EIGRP process on the PE routers.
- Once complete R1 should have reachability to all of R8's networks, and vice-versa,

and XR2 should have reachability to all of R7's networks, and vice-versa.

Configuration

```
router eigrp 1
network 1.0.0.0
network 10.0.0.0
no auto-summary
R2:
vrf definition VPN_A
rd 100:1
route-target export 100:1
route-target import 100:1
address-family ipv4
exit-address-family
interface GigabitEthernet1.12
vrf forwarding VPN_A
ip address 10.1.2.2 255.255.255.0
router eigrp 65535
address-family ipv4 vrf VPN_A
 autonomous-system 1
 redistribute bgp 100
 network 10.0.0.0
 no auto-summary
exit-address-family
router bgp 100
no bgp default ipv4-unicast
bgp log-neighbor-changes
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family ipv4
 no synchronization
 no auto-summary
 exit-address-family
 address-family vpnv4
```

```
neighbor 19.19.19.19 activate
  neighbor 19.19.19.19 send-community extended
 exit-address-family
address-family ipv4 vrf VPN_A
 no synchronization
 redistribute eigrp 1
 exit-address-family
1
R4:
vrf definition VPN B
rd 100:2
route-target export 100:2
route-target import 100:2
address-family ipv4
exit-address-family
interface GigabitEthernet1.47
vrf forwarding VPN_B
ip address 10.4.7.4 255.255.255.0
router eigrp 65535
address-family ipv4 vrf VPN_B
 autonomous-system 1
 redistribute bgp 100
 network 10.0.0.0
 no auto-summary
exit-address-family
router bgp 100
no bgp default ipv4-unicast
bgp log-neighbor-changes
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family ipv4
 no synchronization
 no auto-summary
 exit-address-family
 address-family vpnv4
  neighbor 19.19.19.19 activate
  neighbor 19.19.19.19 send-community extended
```

```
exit-address-family
address-family ipv4 vrf VPN_B
 no synchronization
 redistribute eigrp 1
exit-address-family
R5:
vrf definition VPN_A
rd 100:1
route-target export 100:1
route-target import 100:1
address-family ipv4
exit-address-family
interface GigabitEthernet1.58
vrf forwarding VPN_A
ip address 10.5.8.5 255.255.255.0
router eigrp 65535
address-family ipv4 vrf VPN_A
 autonomous-system 1
 redistribute bgp 100
 network 10.0.0.0
 no auto-summary
exit-address-family
router bgp 100
no bgp default ipv4-unicast
bgp log-neighbor-changes
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family ipv4
 no synchronization
 no auto-summary
exit-address-family
address-family vpnv4
 neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-community extended
 exit-address-family
```

```
address-family ipv4 vrf VPN_A
 no synchronization
 redistribute eigrp 1
exit-address-family
R7:
router eigrp 1
network 7.0.0.0
network 10.0.0.0
no auto-summary
router eigrp 1
network 8.0.0.0
network 10.0.0.0
no auto-summary
XR1:
vrf VPN_B
address-family ipv4 unicast
 import route-target
  100:2
  export route-target
  100:2
 !
 !
interface GigabitEthernet0/0/0/0.1920
vrf VPN_B
no ipv4 address
ipv4 address 10.19.20.19 255.255.255.0
router bgp 100
address-family vpnv4 unicast
neighbor 2.2.2.2
 remote-as 100
 update-source Loopback0
  address-family vpnv4 unicast
  route-reflector-client
 neighbor 4.4.4.4
```

```
remote-as 100
  update-source Loopback0
  address-family vpnv4 unicast
 route-reflector-client
  !
neighbor 5.5.5.5
 remote-as 100
  update-source Loopback0
  address-family vpnv4 unicast
  route-reflector-client
vrf VPN_B
 rd 100:2
  address-family ipv4 unicast
  redistribute eigrp 1
 !
router eigrp 65535
  vrf VPN_B
  address-family ipv4
  no auto-summary
  redistribute bgp 100
  autonomous-system 1
  interface GigabitEthernet0/0/0/0.1920
  !
  !
XR2:
router eigrp 1
 address-family ipv4
  no auto-summary
  interface Loopback0
  interface GigabitEthernet0/0/0/0.1920
```

Verification

This example is similar to the previous one which used regular IOS and the VPNv4 Route Reflector. In this case XR1 peers with all other PE routers, and is a Route Reflector for the VPNv4 address family. This means that XR1 will be receiving all VPNv4 routes, regardless if it has a local VRF configured with a matching import policy, as seen below.

```
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast
Thu May 7 23:38:38.838 UTC
BGP router identifier 19.19.19.19, local AS number 100
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0x0 RD version: 0
BGP main routing table version 11
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale, N Nexthop-discard
Origin codes: i - IGP, e - EGP, ? - incomplete
  Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 100:1
*>i1.1.1.1/32 2.2.2.2
 156160 100 0 ?
*>i8.8.8.8/32 5.5.5.5
*>i10.1.2.0/24 2.2.2.2
 156160 100
 0 100
 0 ?
 100
*>i10.5.8.0/24 5.5.5.5
 0 5
Route Distinguisher: 100:2 (default for vrf VPN_B)
*>i7.7.7.7/32 4.4.4.4 156160
 100
*>i10.4.7.0/24 4.4.4.4 0 100 0 ?
 0
32768 ?
Processed 8 prefixes, 8 paths
RP/0/0/CPU0:XR1#
```

Note that the routes with the Route Distinguisher 100:1 do not have a VRF or routing table associated with them, but they are still kept in the BGP RIB and can be advertised.

```
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast rd 100:1 1.1.1.1/32

Thu May 7 23:39:40.504 UTC

BGP routing table entry for 1.1.1.1/32, Route Distinguisher: 100:1
```

```
Versions:
 bRIB/RIB SendTblVer
Process
 3
Speaker
Last Modified: May 7 23:38:21.451 for 00:01:19
Paths: (1 available, best #1)
Advertised to update-groups (with more than one peer):
  0.2
Path #1: Received by speaker 0
Advertised to update-groups (with more than one peer):
Local, (Received from a RR-client)
 2.2.2.2 (metric 4) from 2.2.2.2 (2.2.2.2)
 Received Label 18
 Origin incomplete, metric 130816, localpref 100, valid, internal, best, group-best, import-candidate, not-in-va
 Received Path ID 0, Local Path ID 1, version 3
 Extended community: COST:128:128:130816 EIGRP route-info:0x8000:0 EIGRP AD:1:128256 EIGRP RHB:255:1:2560 EIGRP
```

By default all routes are then advertised to all peers, and it is up to them to determine which ones they want or don't want.

```
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast neighbors 5.5.5.5 advertised-routes
Thu May 7 23:45:28.450 UTC
 Next Hop
 From
 AS Path
Network
Route Distinguisher: 100:1
1.1.1.1/32 2.2.2.2 2.2.2.2
 19.19.19.19 5.5.5.5
8.8.8.8/32
10.1.2.0/24 2.2.2.2 2.2.2.2
10.5.8.0/24
 19.19.19.19 5.5.5.5
Route Distinguisher: 100:2
7.7.7.7/32
 4.4.4.4
 4.4.4.4
10.4.7.0/24 4.4.4.4 4.4.4
10.19.20.0/24
 19.19.19.19
 Local
Processed 7 prefixes, 7 paths
```

IOS XR VPNv4 Route Reflectors can also be configured to selectively accept VPNv4 routes based on their route targets by using the command **retain route-target route-policy** *route-policy-name*. This could be used in a design where one RR services a certain set of PEs, while another RR services a separate set of PEs.

For example if we wanted XR1 to not accept VPNv4 routes that have the Route Target 100:1, this could be implemented as follows:

```
route-policy FILTER_ON_RT
 if extcommunity rt matches-any (100:1) then
 drop
 else
 pass
 endif
end-policy
!
router bgp 100
address-family vpnv4 unicast
 retain route-target route-policy FILTER_ON_RT
 !
!
```

Now XR1 denies VPNv4 routes that have the Route Target 100:1.

```
RP/0/0/CPU0:XR1#debug bgp update vpnv4 unicast in
Thu May 7 23:55:40.139 UTC
RP/0/0/CPU0:XR1#clear bgp vpnv4 unicast 2.2.2.2 soft in
Thu May 7 23:55:45.008 UTC
RP/0/0/CPU0:XR1#RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr]: UPDATE from 2.2.2.2 contains nh 2.2.2.2/
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr]: NH-Validate-Create: addr=2.2.2.2/32, len=12, n|riafi=4,
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr]: --bgp4_rcv_attributes--: END: nbr=2.2.2.2:: msg=0x10037c
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr] (vpn4u): Received UPDATE from 2.2.2.2 with attributes:
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr] (vpn4u): nexthop 2.2.2.2/32, origin ?, localpre 100, met
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr] (vpn4u): Received prefix 2ASN:100:1:1.1.1.1/32 | path ID:
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr] (vpn4u): Prefix 2ASN:100:1:1.1.1.1/32
 (path ID: none) received from 2.2.2.2 DENIED RT extended community is not imported locally
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr]: UPDATE from 2.2.2.2 contains nh 2.2.2.2/32, gwlafi 0, fl
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr]: NH-Validate-Create: addr=2.2.2.2/32, len=12, n|riafi=4,
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr]: --bgp4_rcv_attributes--: END: nbr=2.2.2.2:: msg=0x100376
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr] (vpn4u): Received UPDATE from 2.2.2.2 with attributes:
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr] (vpn4u): nexthop 2.2.2.2/32, origin ?, localpre 100, met
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr] (vpn4u): Received prefix 2ASN:100:1:10.1.2.0/24 (path ID:
RP/0/0/CPU0:May 7 23:55:45.108 : bgp[1047]: [default-rtr] (vpn4u): Prefix 2ASN:100:1:10.1.2.0/24
(path ID: none) received from 2.2.2.2 DENIED RT extended community is not imported locally
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast
Thu May 7 23:57:55.049 UTC
BGP router identifier 19.19.19.19, local AS number 100
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0x0 RD version: 0
BGP main routing table version 23
```

The normal behavior for a VPNv4 Route Reflector is the **retain route-target all**, which means that routes are not filtered based on their RT values.

Another common configuration in IOS XR for Route Reflection would be to group the client peers into a **neighbor-group** to simplify the configuration and its inheritance. This feature is similar to the **peer-group** in regular IOS. An configuration similar to this example, but with the usage of neighbor groups, could read as follows.

```
Pri Mar 9 23:39:18.919 UTC
router bgp 100
address-family vpnv4 unicast
!
neighbor-group VENv4_CLIENTS
remote-as 100
update-source Loopback0
address-family vpnv4 unicast
route-reflector-client
!
!
neighbor 2.2.2.2
use neighbor-group VPNv4_CLIENTS
!
neighbor 4.4.4.4
use neighbor-group VPNv4_CLIENTS
!
neighbor 5.5.5.5
use neighbor-group VPNv4_CLIENTS
!
```

```
vrf VPN_B
  rd 100:2
  address-family ipv4 unicast
  redistribute eigrp 1
  !
  !
  !
  !
  !
```

The end result of either of these configurations is the same, that XR1 receives routes from all PEs and reflects them back. The final verification of this design would again be to test connectivity between the customer sites, as follows.

```
RP/0/0/CPU0:XR2#show route ipv4 eigrp
Fri May 8 00:01:37.084 UTC
 7.7.7.7/32 [90/2575360] via 10.19.20.19, 00:02:13, GigabitEthernet0/0/0/0.1920
 10.4.7.0/24 [90/15360] via 10.19.20.19, 00:02:13, GigabitEthernet0/0/0/0.1920
RP/0/0/CPU0:XR2#ping 7.7.7.7
Fri May 8 00:01:55.923 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 7.7.7.7, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/7/9 ms
R8#sh ip route eigrp
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 8.0.0.0/32 is subnetted, 1 subnets
 8.8.8.8 [90/131072] via 10.1.2.2, 00:00:47, GigabitEthernet1.12
 10.0.0.0/8 is variably subnetted, 3 subnets, 2 masks
 10.5.8.0/24 [90/3072] via 10.1.2.2, 00:00:47, GigabitEthernet1.12
R8#ping 1.1.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 1.1.1.1, timeout is 2 seconds:
```

11111

Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

MPLS L3 VPN and OSPF Sham-Links

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named L3VPN Backdoor Links, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the L3VPN Backdoor Links Diagram in order to complete this task.

- Configure a VRF on R2 and XR1 as follows:
 - VRF Name: VPN A
 - Route Distinguisher: 100:1
 - Route Target Import: 100:1
 - Route Target Export: 100:1
 - Assign the VRF to the links connecting to R1 and XR2 respectively.
- Configure OSPF routing for the VRF as follows:
 - Use Process-ID 100.
 - o Enable OSPF Area 0 between R1 & R2.
 - Enable OSPF Area 0 between R1 & XR2.
 - o Enable OSPF Area 0 between XR1 & XR2.
 - $\circ\,$ Advertise the Loopback0 networks of R1 & XR2 into OSPF Area 0.
 - Modify the link between R1 and XR2 to have an OSPF cost of 100.
- Configure BGP on R2 and XR1 as follows:
 - Use BGP AS 100.
 - R2 and XR1 should be iBGP peers for the VPNv4 Address Family.
 - Use their Loopback0 interfaces as the source of the BGP session.
 - Redistribute between BGP and the VRF aware OSPF process.
- Configure an OSPF Sham Link between R2 and XR1 as follows:
 - Create a new Loopback interface on R2 with the address 10.2.2.2/32.
 - o Create a new Loopback interface on XR1 with the address 10.19.19.19/32.
 - Assign these new Loopbacks to VRF VPN_A.
 - Advertise them into VPNv4 BGP, but not into the VRF aware OSPF process.
 - Configure an OSPF Sham Link in Area 0 between R2 and XR1 using these

new Loopback interfaces.

- Once complete, the following reachability should be achieved:
 - o R1 and XR2 should have reachability to all of each other's networks.
 - Traffic between the Loopback0 networks of R1 and XR2 should prefer to use the MPLS network.
 - If either R1 or XR2 lose connectivity to the MPLS cloud, traffic should be automatically be rerouted over the backdoor link.

Configuration

```
R1:
interface GigabitEthernet1.120
ip ospf cost 100
router ospf 100
network 0.0.0.0 255.255.255.255 area 0
R2:
vrf definition VPN_A
rd 100:1
route-target export 100:1
route-target import 100:1
address-family ipv4
exit-address-family
interface GigabitEthernet1.12
vrf forwarding VPN_A
ip address 10.1.2.2 255.255.255.0
interface Loopback100
vrf forwarding VPN_A
ip address 10.2.2.2 255.255.255.255
ip prefix-list SHAM_LINK_ENDPOINTS seg 5 permit 10.2.2.2/32
ip prefix-list SHAM_LINK_ENDPOINTS seq 10 permit 10.19.19.19/32
route-map BGP_TO_OSPF deny 10
match ip address prefix-list SHAM_LINK_ENDPOINTS
route-map BGP_TO_OSPF permit 20
router ospf 100 vrf VPN_A
```

```
area 0 sham-link 10.2.2.2 10.19.19.19
redistribute bgp 100 subnets route-map BGP_TO_OSPF
network 10.1.2.2 0.0.0.0 area 0
router bgp 100
no bgp default ipv4-unicast
bgp log-neighbor-changes
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family vpnv4
 neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-community extended
 exit-address-family
address-family ipv4 vrf VPN_A
 no synchronization
 redistribute ospf 100
 network 10.2.2.2 mask 255.255.255.255
exit-address-family
XR1:
vrf VPN_A
address-family ipv4 unicast
 import route-target
  100:1
export route-target
  100:1
  !
 !
interface GigabitEthernet0/0/0/0.1920
vrf VPN_A
no ipv4 address
ipv4 address 10.19.20.19 255.255.255.0
interface Loopback100
vrf VPN_A
ipv4 address 10.19.19.19 255.255.255.255
router bgp 100
address-family vpnv4 unicast
neighbor 2.2.2.2
```

```
remote-as 100
  update-source Loopback0
  address-family vpnv4 unicast
  !
vrf VPN_A
 rd 100:1
 address-family ipv4 unicast
  redistribute ospf 100
  network 10.19.19.19/32
 !
prefix-set SHAM_LINK_ENDPOINTS
 10.2.2.2,
 10.19.19.19
end-set
route-policy BGP_TO_OSPF
  if destination in SHAM_LINK_ENDPOINTS then
 drop
  else
 pass
 endif
end-policy
router ospf 100
vrf VPN_A
 redistribute bgp 100 route-policy BGP_TO_OSPF
 area 0
  interface GigabitEthernet0/0/0/0.1920
  sham-link 10.19.19.19 10.2.2.2
!
XR2:
router ospf 100
area 0
 interface Loopback0
  interface GigabitEthernet0/0/0/0.1920
 interface GigabitEthernet0/0/0/0.120
  cost 100
  !
```

Verification

OSPF Sham Links, similar to Virtual Links, are multihop unicast adjacencies between OSPF neighbors that are used for the purpose of traffic engineering. Due to the inherent nature of OSPF Path Selection per the RFC specification, OSPF always prefers Intra Area routes over Inter Area routes over External Routes over NSSA External Routes, regardless of Administrative Distance or Metric.

OSPF Sham Links are needed in designs where backdoor connections exist between customer sites, such as legacy T1, Frame Relay, or any other point-to-point connection, in addition to the MPLS L3VPN connection, and the MPLS connections need to be preferred over the backdoor links. Due to the behavior of the OSPF "Superbackbone" of MPLS, routes on one customer site that are Intra-Area (O routes) will appear in other customer sites as Inter-Area (O IA routes) as long as the OSPF Domain-ID field matches in the BGP VPNv4 route. If the Domain-ID field does not match, the routes will appear as either External Type 1 (E1 routes) or External Type 2 (E2 routes). This means that if there is a backdoor link between the customer sites that allows routes to be exchanged as Intra-Area (O routes), these will always be preferred over the O IA, E1, or E2 routes coming from the MPLS L3VPN.

To fix this, a Sham Link, similar to a Virtual Link, extends the OSPF flooding domain of an area over a logical multi-hop adjacency. This essentially makes the PE routers no longer appear as ABRs or ASBRs in the OSPF database, but regular routers that are all in the same area. The result is that Intra-Area (O routes) can be learned from the PE routers, which can then be preferred over backdoor links simply based on changing the OSPF cost of interfaces in the topology per your desired traffic engineering goals.

Unlike virtual-links, sham-links can be assigned to any area, and a reachable IPv4 source and destination need to be manually configured in order for the adjacency to be established.

In this particular example R2 and XR1 form a Sham Link adjacency over the MPLS network. To do this, they first need a new /32 Loopback interface that is a member of the VRF, and is advertised into VPNv4 BGP. In this specific case these are the 10.2.2.2/32 and 10.19.19/32 prefixes.

R2#show ip route vrf VPN_A 10.2.2.2

Routing Table: VPN_A

Routing entry for 10.2.2.2/32

```
Known via "connected", distance 0, metric 0 (connected, via interface)
  Redistributing via ospf 100
  Advertised by bgp 100
  Routing Descriptor Blocks:
  * directly connected, via Loopback100
 Route metric is 0, traffic share count is 1
R2#show ip route vrf VPN_A 10.19.19.19
Routing Table: VPN_A
Routing entry for 10.19.19.19/32
  Known via "bgp 100", distance 200, metric 0, type internal
  Redistributing via ospf 100
  Last update from 19.19.19.19 00:22:44 ago
  Routing Descriptor Blocks:
  * 19.19.19.19 (default), from 19.19.19.19, 00:22:44 ago
 Route metric is 0, traffic share count is 1
 AS Hops 0
 MPLS label: 16000
 MPLS Flags: MPLS Required
RP/0/0/CPU0:XR1#show route vrf VPN_A 10.2.2.2
Fri May 8 01:10:30.351 UTC
Routing entry for 10.2.2.2/32
  Known via "bgp 100", distance 200, metric 0, type internal
  Installed May 8 00:47:24.236 for 00:23:06
  Routing Descriptor Blocks
 2.2.2.2, from 2.2.2.2
 Nexthop in Vrf: "default", Table: "default", IPv4 Unicast, Table Id: 0xe0000000
 Route metric is 0
  No advertising protos.
RP/0/0/CPU0:XR1#show route vrf VPN_A 10.19.19.19
Fri May 8 01:10:46.730 UTC
Routing entry for 10.19.19.19/32
Known via "local", distance 0, metric 0 (connected)
Installed May 8 00:46:25.840 for 00:24:20
Routing Descriptor Blocks
  directly connected, via Loopback100
 Route metric is 0
No advertising protos.
```

Only once connectivity is established between these new interfaces can the Sham

Link be formed.

```
R2#ping vrf VPN_A 10.19.19.19 source 10.2.2.2

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 10.19.19.19, timeout is 2 seconds:
Packet sent with a source address of 10.2.2.2
!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 4/6/10 ms

RP/0/0/CPU0:XR1#ping vrf VPN_A 10.2.2.2 source 10.19.19.19

Fri May 8 01:11:24.677 UTC

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 10.2.2.2, timeout is 2 seconds:
!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 9/21/29 ms
```

Similar to a Virtual Link, the Sham Link forms a unicast multi-hop adjacency between the neighbors.

```
R2#show ip ospf 100 neighbor
Neighbor ID Pri State
 Dead Time Address
 Interface
1.1.1.1
 1
 00:00:30
 GigabitEthernet1.12
 FULL/DR
 10.1.2.1
19.19.19.19
 FIII.I.
 10 19 19 19
R2#show ip ospf 100 neighbor 19.19.19.19
Neighbor 19.19.19.19, interface address 10.19.19.19 In the area 0 via interface OSPF_SLO
 Neighbor priority is 0, State is FULL, 6 state changes
 DR is 0.0.0.0 BDR is 0.0.0.0
 Options is 0x0 in Hello
 Options is 0x72 in DBD (E-bit, L-bit, DC-bit, O-bit)
 LLS Options is 0x1 (LR)
 Neighbor is up for 00:07:42
 Index 2/2, retransmission queue length 0, number of retransmission 1
 First 0x0(0)/0x0(0) Next 0x0(0)/0x0(0)
 Last retransmission scan length is 1, maximum is 1
 Last retransmission scan time is 0 msec, maximum is 0 msec
R2#show ip ospf 100 sham-links
 Sham Link OSPF_SLO to address 10.19.19.19 is up
Area 0 source address 10.2.2.2
  Run as demand circuit
  DoNotAge LSA allowed. Cost of using 1 State POINT_TO_POINT,
  Timer intervals configured, Hello 10, Dead 40, Wait 40,
 Hello due in 00:00:04
```

```
Adjacency State FULL (Hello suppressed)
 Index 2/2, retransmission queue length 0, number of retransmission 1
 First 0x0(0)/0x0(0) Next 0x0(0)/0x0(0)
 Last retransmission scan length is 1, maximum is 1
 Last retransmission scan time is 0 msec, maximum is 0 msec
RP/0/0/CPU0:XR1#show ospf vrf VPN_A neighbor
Fri May 8 01:12:33.992 UTC
* Indicates MADJ interface
Neighbors for OSPF 100, VRF VPN_A
Neighbor ID
 Pri State
 Dead Time
 Address
 Interface
10.2.2.2
 OSPF SLO
  Neighbor is up for 00:08:02
20.20.20.20 1 FULL/DR
 00:00:31 10.19.20.20
 GigabitEthernet0/0/0/0.1920
  Neighbor is up for 00:06:36
Total neighbor count: 2
RP/0/0/CPU0:XR1#show ospf vrf VPN_A neighbor 10.2.2.2
Fri May 8 01:13:01.381 UTC
* Indicates MADJ interface
Neighbors for OSPF 100, VRF VPN_A
Neighbor 10.2.2.2, interface address 10.2.2.2 In the area 0 via interface OSPF_SLO
 Neighbor priority is 1, State is FULL, 6 state changes
 DR is 0.0.0.0 BDR is 0.0.0.0
 Options is 0x72
 LLS Options is 0x1 (LR)
 Neighbor is up for 00:08:29
 Number of DBD retrans during last exchange 0
 Index 1/1, retransmission queue length 0, number of retransmission 1
 First 0(0)/0(0) Next 0(0)/0(0)
 Last retransmission scan length is 1, maximum is 1
 Last retransmission scan time is 0 msec, maximum is 0 msec
 LS Ack list: NSR-sync pending 0, high water mark 0
Total neighbor count: 1
```

From the point of view of the CE routers, the PE routers R2 and XR1 are now all

part of the same OSPF area, and hence the same flooding domain. Note that there are no Network Summary LSAs (LSA Type 3) or External LSAs (LSA Type 5) because there are no ABRs or ASBRs. The entire topology is treated as one flat area 0 now.

R1#show ip ospf database

OSPF Router with ID (1.1.1.1) (Process ID 100)

Router Link States (Area 0)

Link ID	ADV Router	Age		Seq#	Checksum	Link	count
1.1.1.1	1.1.1.1	600		0x80000003	0x00C87B	3	
10.2.2.2	10.2.2.2	681		0x80000003	0x004041	2	
19.19.19.19	19.19.19.19	2	(DNA)	0x80000005	0x007177	2	
20.20.20.20	20.20.20.20	565		0x80000003	0x00B22B	3	

Net Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum
10.1.2.1	1.1.1.1	78	0x80000002	0x00AF63
10.1.20.1	1.1.1.1	600	0x80000001	0x001AA7
10.19.20.20	20.20.20.20	565	0x80000001	0x00AC5B

RP/0/0/CPU0:XR2#show ospf database

Fri May 8 01:16:50.615 UTC

OSPF Router with ID (20.20.20.20) (Process ID 100)

Router Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum Link count
1.1.1.1	1.1.1.1	659	0x80000003	0x00c87b 3
10.2.2.2	10.2.2.2	739	0x80000003	0x004041 2
19.19.19.19	19.19.19.19	623	0x80000005	0x007177 2
20.20.20.20	20.20.20.20	622	0x80000003	0x00b22b 3

Net Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum
10.1.2.1	1.1.1.1	137	0x80000002	0x00af63
10.1.20.1	1.1.1.1	659	0x8000001	0x001aa7
10.19.20.20	20.20.20.20	622	0x8000001	0x00ac5b

If we look at this from a route calculation and path selection point of view, R1 now performs a full SPF run over both the backdoor link and over the MPLS L3VPN network in order to reach XR2's Loopback0, and vice versa. R1 simply chooses the lowest cost path to reach XR2, and vice versa, as there is no difference in route types anymore.

Based on the Router LSAs (LSA Type 1) R1 knows that it can reach XR2 with Router-ID 20.20.20.20 two ways, directly over the backdoor link or via the MPLS L3VPN. The SPF cost via the MPLS L3VPN is lower, hence that is the shortest path.

```
R1#show ip ospf database router 1.1.1.1
 OSPF Router with ID (1.1.1.1) (Process ID 100)
 Router Link States (Area 0)
LS age: 801
Options: (No TOS-capability, DC)
LS Type: Router Links
Link State ID: 1.1.1.1
Advertising Router: 1.1.1.1
LS Seq Number: 80000003
Checksum: 0xC87B
Length: 60
Number of Links: 3
 Link connected to: a Stub Network
 (Link ID) Network/subnet number: 1.1.1.1
 (Link Data) Network Mask: 255.255.255.255
 Number of MTID metrics: 0
 TOS 0 Metrics: 1
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 10.1.20.1
 (Link Data) Router Interface address: 10.1.20.1
 Number of MTID metrics: 0 TOS 0 Metrics: 100
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 10.1.2.1
 (Link Data) Router Interface address: 10.1.2.1
 Number of MTID metrics: 0 TOS 0 Metrics: 1
R1#show ip ospf database router 10.2.2.2
 OSPF Router with ID (1.1.1.1) (Process ID 100)
```

```
Router Link States (Area 0)
LS age: 935
Options: (No TOS-capability, DC)
LS Type: Router Links
Link State ID: 10.2.2.2
Advertising Router: 10.2.2.2
LS Seq Number: 80000003
Checksum: 0x4041
Length: 48
Area Border Router
AS Boundary Router
Number of Links: 2
Link connected to: a Transit Network
(Link ID) Designated Router address: 10.1.2.1
(Link Data) Router Interface address: 10.1.2.2
Number of MTID metrics: 0
  TOS 0 Metrics: 1
Link connected to: another Router (point-to-point)
(Link ID) Neighboring Router ID: 19.19.19.19
(Link Data) Router Interface address: 0.0.0.20
Number of MTID metrics: 0 TOS 0 Metrics: 1
R1#show ip ospf database router 19.19.19.19
 OSPF Router with ID (1.1.1.1) (Process ID 100)
 Router Link States (Area 0)
  LS age: 2 (DoNotAge)
  Options: (No TOS-capability, DC)
  LS Type: Router Links
  Link State ID: 19.19.19.19
  Advertising Router: 19.19.19.19
  LS Seq Number: 80000005
  Checksum: 0x7177
  Length: 48
  Area Border Router
  AS Boundary Router
  Number of Links: 2
 Link connected to: another Router (point-to-point)
 (Link ID) Neighboring Router ID: 10.2.2.2
 (Link Data) Router Interface address: 0.0.0.2
```

```
Number of MTID metrics: 0 TOS 0 Metrics:
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 10.19.20.20
 (Link Data) Router Interface address: 10.19.20.19
 Number of MTID metrics: 0 TOS 0 Metrics: 1
R1#show ip ospf database router 20.20.20.20
 OSPF Router with ID (1.1.1.1) (Process ID 100)
 Router Link States (Area 0)
  LS age: 989
  Options: (No TOS-capability, DC)
  LS Type: Router Links
  Link State ID: 20.20.20.20
  Advertising Router: 20.20.20.20
  LS Seq Number: 8000003
  Checksum: 0xB22B
  Length: 60
  Number of Links: 3
 Link connected to: a Stub Network (Link ID) Network/subnet number: 20.20.20.20
 (Link Data) Network Mask: 255.255.255.255
 Number of MTID metrics: 0 TOS 0 Metrics: 1
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 10.1.20.1
 (Link Data) Router Interface address: 10.1.20.20
 Number of MTID metrics: 0
 TOS 0 Metrics: 100
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 10.19.20.20
 (Link Data) Router Interface address: 10.19.20.20
 Number of MTID metrics: 0
 TOS 0 Metrics: 1
```

Notice that the BGP next-hop of routes learned over the Sham-Link is the Sham-Link endpoint, when looking at an IOS-XR device's local OSPF RIB.

```
Topology Table for ospf 100, VRF VPN_A with ID 19.19.19.19

Codes: O - Intra area, O IA - Inter area
O E1 - External type 1, O E2 - External type 2
O N1 - NSSA external type 1, O N2 - NSSA external type 2

O 1.1.1.1/32, metric 3 area 0.0.0.0 10.2.2.2, from 1.1.1.1,

0 10.1.2.0/24, metric 2 area 0.0.0.0 10.2.2.2, from 1.1.1.1,

0 10.1.20.0/24, metric 101 area 0.0.0.0
10.19.20.20, from 1.1.1.1, via GigabitEthernet0/0/0/0.1920

0 10.19.20.0/24, metric 1 area 0.0.0.0
10.19.20.19, directly connected, via GigabitEthernet0/0/0/0.1920

0 20.20.20.20/32, metric 2 area 0.0.0.0
10.19.20.20, from 20.20.20.20, via GigabitEthernet0/0/0/0.1920
```

On IOS, the local OSPF RIB displays the Sham-Link interface as the outgoing interface for routes learned over the Sham-Link.

```
### R2#show ip ospf 100 rib

OSPF Router with ID (10.2.2.2) (Process ID 100)

Base Topology (MTID 0)

OSPF local RIB

Codes: * - Best, > - Installed in global RIB

*> 1.1.1.1/32, Intra, cost 2, area 0
 via 10.1.2.1, GigabitEthernet1.12

* 10.1.2.0/24, Intra, cost 1, area 0, Connected
 via 10.1.2.2, GigabitEthernet1.12

*> 10.1.20.0/24, Intra, cost 101, area 0
 via 10.1.2.1, GigabitEthernet1.12

*> 10.19.20.0/24, Intra, cost 2, area 0 via 19.19.19.19, OSPF_SLO

*> 20.20.20.20/32, Intra, cost 3, area 0 via 19.19.19.19, OSPF_SLO
```

Although these routes are installed in the RIB via OSPF, they do not get

redistributed back into BGP due to them resolving the next-hop/outgoing interface to the Sham-Link.

Proper labeling still takes place, as these routes end up recursing to their corresponding BGP next-hop once they are entered into the FIB. Notice that in IOS's case, the 1.1.1.1/32 prefix is considered a RIB-Failure due to this route being installed via OSPF.

```
R2#show bgp vpnv4 unicast all
BGP table version is 23, local router ID is 2.2.2.2
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal, r RIB-failure
, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Next Hop
 Metric LocPrf Weight Path
 Network
Route Distinguisher: 100:1 (default for vrf VPN_A)
 *> 1.1.1.1/32 10.1.2.1
 32768 ?
 *> 10.1.2.0/24 0.0.0.0
 0 32768 ?
 * i 10.1.20.0/24 19.19.19.19
 101 100 0 ?
 10.1.2.1 101
 32768 ?
 0
 *> 10.2.2.2/32 0.0.0.0
 32768 i
 *>i 10.19.19.19/32 19.19.19.19
 0 100
 0 i
r>i 10.19.20.0/24 19.19.19.19
 0 100
 0 ?
r>i 20.20.20.20/32 19.19.19.19
R2#show ip cef vrf VPN_A 20.20.20.20/32 detail
20.20.20.20/32
, epoch 0, flags [rib defined all labels]
 recursive via 19.19.19.19 label 16007 nexthop 20.2.3.3 GigabitEthernet1.23 label 37
nexthop 20.2.4.4 GigabitEthernet1.24 label 28
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast
advertised attribute-key
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast
Fri May 8 02:08:40.822 UTC
BGP router identifier 19.19.19.19, local AS number 100
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0x0 RD version: 0
BGP main routing table version 36
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale, N Nexthop-discard
```

```
Origin codes: i - IGP, e - EGP, ? - incomplete
 Metric LocPrf Weight Path
  Network
 Next Hop
Route Distinguisher: 100:1 (default for vrf VPN_A)
 2 100 0 ?
*>i1.1.1.1/32 2.2.2.2
 2.2.2.2
*>i10.1.2.0/24
 0 100 0 ?
2.2.2.2
 101 100
 0.5
*>i10.2.2.2/32 2.2.2.2 0 100 0 i
*> 10.19.19.19/32 0.0.0.0
 0
 32768 i
 0 32768 ?
32768 ?
Processed 7 prefixes, 8 paths
RP/0/0/CPU0:XR1#show cef vrf VPN_A 1.1.1.1/32 detail
Fri May 8 02:08:54.331 UTC 1.1.1.1/32
, version 5, internal 0x14004001 0x0 (ptr 0xa0edc1f4) [1], 0x0 (0x0), 0x208 (0xa13f6280)
Updated May 8 00:47:24.256
Prefix Len 32, traffic index 0, precedence n/a, priority 3
 gateway array (0xa0d30040) reference count 3, flags 0x4038, source rib (6), 0 backups
 [1 type 1 flags 0x48089 (0xa1410320) ext 0x0 (0x0)]
 LW-LDI[type=0, refc=0, ptr=0x0, sh-ldi=0x0] via 2.2.2.2
, 3 dependencies, recursive [flags 0x6000]
 path-idx 0 NHID 0x0 [0xa145f5f4 0x0]
 next hop VRF - 'default', table - 0xe0000000
 next hop 2.2.2.2 via 16005/0/21 next hop 20.5.19.5/32 Gi0/0/0/0.519 labels imposed {28 21}
next hop 20.6.19.6/32 Gi0/0/0/0.619 labels imposed {24 21}
 Load distribution: 0 (refcount 1)
 Hash OK Interface
 Address
 Y Unknown
 16005/0
```

The final result is that all inter-site traffic goes over the MPLS L3VPN as opposed to the backdoor link.

```
Rl#show ip route ospf

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route
```

```
o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 5 subnets, 2 masks
 10.19.20.0/24 [110/3] via 10.1.2.2, 00:20:01, GigabitEthernet1.12
 20.0.0.0/32 is subnetted, 1 subnets
 20.20.20.20 [110/4] via 10.1.2.2, 00:20:01, GigabitEthernet1.12
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
VRF info: (vrf in name/id, vrf out name/id)
  1 10.1.2.2 4 msec 1 msec 1 msec
  2 20.2.4.4 [MPLS: Labels 28/16007 Exp 0] 14 msec 11 msec 12 msec
  3 20.4.5.5 [MPLS: Labels 36/16007 Exp 0] 12 msec 8 msec 8 msec
  4 20.5.19.19 [MPLS: Label 16007 Exp 0] 20 msec 20 msec 20 msec
  5 10.19.20.20 20 msec * 11 msec
  5 10.19.20.20 136 msec * 0 msec
RP/0/0/CPU0:XR2#show route ospf
Fri May 8 01:28:51.456 UTC
 1.1.1.1/32 [110/4] via 10.19.20.19, 00:22:22, GigabitEthernet0/0/0/0.1920
 10.1.2.0/24 [110/3] via 10.19.20.19, 00:22:22, GigabitEthernet0/0/0/0.1920
RP/0/0/CPU0:XR2#traceroute 1.1.1.1
Fri May 8 01:29:09.305 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
1 10.19.20.19 9 msec 0 msec 0 msec
 2 20.5.19.5 [MPLS: Labels 28/21 Exp 0] 9 msec 0 msec 0 msec
 3 20.4.5.4 [MPLS: Labels 27/21 Exp 0] 0 msec 0 msec 0 msec
 4 10.1.2.2 [MPLS: Label 21 Exp 0] 0 msec 0 msec 0 msec
 5 10.1.2.1 0 msec * 9 msec
```

If a connection to the MPLS network is lost, traffic will reroute over the backdoor link. Note that this path has a higher OSPF cost than the previous one.

```
RP/0/0/CPU0:XR2#configure
Fri May 8 01:31:38.134 UTCRP/0/0/CPU0:XR2(config)#interface GigabitEthernet0/0/0/0.1920
RP/0/0/CPU0:XR2(config-subif)#shutdown
```

```
RP/0/0/CPU0:XR2(config-subif)#commit
Fri May 8 01:31:48.724 UTC
RP/0/0/CPU0:May 8 01:31:48.754 : ospf[1015]: %ROUTING-OSPF-5-ADJCHG : Process 100,
Nbr 19.19.19.19 on GigabitEthernet0/0/0/0.1920 in area 0 from FULL to DOWN, Neighbor Down: interface down or detached
, vrf default vrfid 0x60000000
RP/0/0/CPU0:May 8 01:31:48.974 : config[65710]: %MGBL-CONFIG-6-DB_COMMIT : Configuration committed by user 'admin'.
RP/0/0/CPU0:XR2(config-subif)#end
 \texttt{RP/0/0/CPU0:May} \quad \texttt{8 01:31:55.573} \; : \; \texttt{config[65710]: \$MGBL-SYS-5-CONFIG_I} \; : \; \texttt{Configured from console by admin} 
RP/0/0/CPU0:XR2#show route ospf
Fri May 8 01:31:59.703 UTC
0 1.1.1.1/32 [110/101] via 10.1.20.1, 00:00:10, GigabitEthernet0/0/0/0.120
 10.1.2.0/24 [110/101] via 10.1.20.1, 00:00:10, GigabitEthernet0/0/0/0.120
RP/0/0/CPU0:XR2#traceroute 1.1.1.1
Fri May 8 01:32:05.223 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
1 10.1.20.1 0 msec * 0 msec
RP/0/0/CPU0:XR2#
R1#show ip route ospf
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 5 subnets, 2 masks
 10.19.20.0/24 [110/3] via 10.1.2.2, 00:01:28, GigabitEthernet1.12
Ω
 20.0.0.0/32 is subnetted, 1 subnets
 20.20.20.20 [110/101] via 10.1.20.20, 00:02:07, GigabitEthernet1.120
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
```

1 10.1.20.20 24 msec * 0 msec

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

MPLS L3 VPN and OSPF Domain-ID

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named L3VPN Backdoor Links, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the L3VPN Backdoor Links Diagram in order to complete this task.

- Create a new Loopback1 interface on R1 with the IP address 10.1.1.1/32.
- Create a new Loopback1 interface on XR2 with the IP address 10.20.20.20/32.
- Configure a VRF on R2 and XR1 as follows:
 - VRF Name: VPN A
 - Route Distinguisher: 100:1
 - Route Target Import: 100:1
 - Route Target Export: 100:1
 - Assign the VRF to the links connecting to R1 and XR2 respectively.
- Configure OSPF routing for the VRF as follows:
 - Use Process-ID 100.
 - Enable OSPF Area 0 between R1 & R2.
 - Enable OSPF Area 0 between XR1 & XR2.
 - Enable OSPF Area 120 between R1 & XR2.
 - Advertise the Loopback0 network of R1 into OSPF Area 1.
 - o Advertise the Loopback0 network of XR2 into OSPF Area 20.
 - Redistribute the Loopback1 networks of R1 and XR2 into OSPF.
 - Modify the link between R1 and XR2 to have an OSPF cost of 100.
 - Configure the OSPF Domain-ID on R2 and XR1 for the VRF aware process as type 0005 with value 0x000000640200.
- Configure BGP on R2 and XR1 as follows:
 - Use BGP AS 100.
 - R2 and XR1 should be iBGP peers for the VPNv4 Address Family.
 - o Use their Loopback0 interfaces as the source of the BGP session.
 - Redistribute between BGP and the VRF aware OSPF process.

- Once complete, the following reachability should be achieved:
 - o R1 and XR2 should have reachability to all of each other's networks.
 - Traffic between the Loopback0 networks of R1 and XR2 should prefer to use the MPLS network.
 - Traffic between the Loopback1 networks of R1 and XR2 should prefer to use the backdoor link.
 - If either R1 or XR2 lose connectivity to the MPLS cloud or the backdoor link, traffic should be automatically be rerouted accordingly.

Configuration

```
R1:
interface Loopback1
ip address 10.1.1.1 255.255.255.255
interface GigabitEthernet1.120
ip ospf cost 100
ip prefix-list LOOPBACK1 seq 5 permit 10.1.1.1/32
route-map CONNECTED_TO_OSPF permit 10
match ip address prefix-list LOOPBACK1
router ospf 100
redistribute connected subnets route-map CONNECTED_TO_OSPF
network 1.1.1.1 0.0.0.0 area 1
network 10.1.2.1 0.0.0.0 area 0
network 10.1.20.1 0.0.0.0 area 120
R2:
vrf definition VPN_A
rd 100:1
route-target export 100:1
route-target import 100:1
address-family ipv4
exit-address-family
interface GigabitEthernet1.12
vrf forwarding VPN_A
ip address 10.1.2.2 255.255.255.0
router ospf 100 vrf VPN_A
```

```
redistribute bgp 100 subnets
network 10.1.2.2 0.0.0.0 area 0
domain-id type 0005 value 000000640200
router bgp 100
no bgp default ipv4-unicast
bgp log-neighbor-changes
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family vpnv4
 neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
 redistribute ospf 100 vrf VPN_A match internal external 1 external 2
exit-address-family
XR1:
vrf VPN_A
address-family ipv4 unicast
 import route-target 100:1
  export route-target
  100:1
interface GigabitEthernet0/0/0/0.1920
vrf VPN_A
no ipv4 address
ipv4 address 10.19.20.19 255.255.255.0
router bgp 100
address-family vpnv4 unicast
neighbor 2.2.2.2
 remote-as 100
 update-source Loopback0
  address-family vpnv4 unicast
vrf VPN_A
 rd 100:1
```

```
address-family ipv4 unicast
  redistribute ospf 100
 !
 !
!
router ospf 100
vrf VPN_A
  domain-id type 0005 value 000000640200
 redistribute bgp 100
 area 0
  interface GigabitEthernet0/0/0/0.1920
  !
interface Loopback1
ipv4 address 10.20.20.20 255.255.255.255
route-policy CONNECTED_TO_OSPF
if destination in (10.20.20.20/32) then
 pass
endif
end-policy
router ospf 100
redistribute connected route-policy CONNECTED_TO_OSPF
 area 0
interface GigabitEthernet0/0/0/0.1920
!
area 20
interface Loopback0
interface GigabitEthernet0/0/0/0.120
 cost 100
!
 !
```

Verification

As previously discussed, the OSPF Domain-ID is encoded as a BGP Extended Community when redistribution of OSPF and VPNv4 BGP occurs. Once redistribution of OSPF and VPNv4 BGP is complete, and VPNv4 routes are exchanged between PE routers, the OSPF Domain-ID of the received BGP routes is compared against the OSPF Domain-ID of the local OSPF process. If these values match, the MPLS network can be treated as the OSPF "Superbackbone", which is considered a hierarchy above Area 0. This allows the PE routers to be treated as ABRs instead of ASBRs, and encode routes that are being redistributed from VPNv4 BGP into OSPF as Network Summary LSAs (LSA Type 3) as opposed to External LSAs (LSA Type 5). Note that this behavior only takes place if the route in question was not already an External route to begin with.

The details about the specific values that are encoded in the OSPF Route Type, OSPF Domain ID, and OSPF Router ID fields of the VPNv4 BGP Extended Communities can be found in RFC 4577: OSPF as the Provider/Customer Edge Protocol for BGP/MPLS IP Virtual Private Networks (VPNs).

In regular IOS, the Domain-ID is automatically inherited from the OSPF Process-ID number. In this example a Process-ID of decimal 100 equals a Domain-ID of hexadecimal 0x64. In IOS XR, the Domain-ID is not automatically set, which is why the command domain-id is needed. The actual encoding of the BGP extended community can be seen as follows.

```
R2#show bgp vpnv4 unicast all 1.1.1.1/32
BGP routing table entry for 100:1:1.1.1.1/32, version 2
Paths: (1 available, best #1, table VPN_A)
  Advertised to update-groups:
 1
  Refresh Epoch 1
  Local
 10.1.2.1 (via vrf VPN_A) from 0.0.0.0 (2.2.2.2)
 Origin incomplete, metric 2, localpref 100, weight 32768, valid, sourced, best
Extended Community: RT:100:1 OSPF DOMAIN ID:0x0005:0x000000640200
 OSPF RT:0.0.0.0:3:0 OSPF ROUTER ID:10.1.2.2:0
 mpls labels in/out 32/nolabel
 rx pathid: 0, tx pathid: 0x0
R2#show bgp vpnv4 unicast all 20.20.20.20/32
BGP routing table entry for 100:1:20.20.20.20/32, version 14
Paths: (1 available, best #1, table VPN_A)
  Not advertised to any peer
  Refresh Epoch 1
  Local
```

```
Origin incomplete, metric 2, localpref 100, valid, internal, best
Extended Community: RT:100:1 OSPF DOMAIN ID:0x0005:0x000000640200
OSPE RT: 0.0.0.0:3:0 OSPE ROUTER ID: 19.19.19.19:0
 mpls labels in/out nolabel/16007
 rx pathid: 0, tx pathid: 0x0
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_A 1.1.1.1/32
Mon May 11 01:11:36.580 UTC
BGP routing table entry for 1.1.1.1/32, Route Distinguisher: 100:1
Versions:
  Process
 bRIB/RIB SendTblVer
 Speaker
 9
Last Modified: May 11 01:08:08.451 for 00:03:28
Paths: (1 available, best #1)
 Not advertised to any peer
  Path #1: Received by speaker 0
 Not advertised to any peer
  Local
 2.2.2.2 (metric 4) from 2.2.2.2 (2.2.2.2)
 Received Label 32
 Origin incomplete, metric 2, localpref 100, valid, internal, best, group-best, import-candidate, imported
 Received Path ID 0, Local Path ID 1, version 9
Extended community: OSPF domain-id:0x5:0x000000640200 OSPF route-type:0:3:0x0 OSPF router-id:10.1.2.2 RT:100:1
 Source VRF: VPN_A, Source Route Distinguisher: 100:1
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_A 20.20.20.20/32
Mon May 11 01:11:58.998 UTC
BGP routing table entry for 20.20.20.20/32, Route Distinguisher: 100:1
Versions:
  Process
 bRIB/RIB SendTblVer
 14
  Speaker
 14
 Local Label: 16007
Last Modified: May 11 01:08:36.451 for 00:03:22
Paths: (1 available, best #1)
  Advertised to peers (in unique update groups):
  Path #1: Received by speaker 0
  Advertised to peers (in unique update groups):
 2.2.2.2
  Local
 10.19.20.20 from 0.0.0.0 (19.19.19.19)
 Origin incomplete, metric 2, localpref 100, weight 32768, valid, redistributed, best, group-best, import-candi
 Received Path ID 0, Local Path ID 1, version 14
```

19.19.19 (metric 4) (via default) from 19.19.19.19 (19.19.19.19)

Since the OSPF Domain-ID matches between the local OSPF process and the VPNv4 BGP route, and the OSPF Route Type is 3 (meaning the routes were Inter-Area to begin with), when VPNv4 BGP to OSPF redistribution occurs these routes should be encoded in the database as Network Summary LSAs (LSA Type 3). In other words, the PE routers will be seen as ABRs that are advertising Inter-Area routes.

```
R1#show ip route ospf
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 7 subnets, 2 masks
O IA
 10.19.20.0/24 [110/2] via 10.1.2.2, 00:04:48, GigabitEthernet1.12
 10.20.20.20/32
O E2
 [110/20] via 10.1.20.20, 00:04:21, GigabitEthernet1.120
 20.0.0.0/32 is subnetted, 1 subnets
 20.20.20.20 [110/3] via 10.1.2.2, 00:04:20, GigabitEthernet1.12
R1#show ip ospf database
 OSPF Router with ID (10.1.1.1) (Process ID 100)
 Router Link States (Area 0)
Link ID
 ADV Router
 Checksum Link count
 Age
10.1.1.1
 10.1.1.1
 401
 0x80000002 0x00F601 1
10.1.2.2
 10.1.2.2
 0x80000002 0x00E210 1
 Net Link States (Area 0)
Link ID
 ADV Router
 Age
 Checksum
10.1.2.2
 10.1.2.2
 402
 0x80000001 0x00748B
```

	Summary Net L	Summary Net Link States (Area 0)					
Link ID	ADV Router	Age	Seq#	Checksum			
1.1.1.1	10.1.1.1	462	0x80000001	0x00F535			
10.1.20.0	10.1.1.1	462	0x80000001	0x009A12			
10.19.20.0	10.1.2.2	320	0x80000001	0x004B30			
20.20.20.20	10.1.2.2	292	0x80000001	0x00FD5D			
Link ID	Summary ASB L:	ink States Age	(Area 0) Seq#	Checksum			
20.20.20.20	10.1.1.1	292	0x80000001	0x005C1E			
<snip></snip>	<snip></snip>						
RP/0/0/CPU0:XR2#show route ospf							
Mon May 11 01:14:13.050 UTC							
O IA 1.1.1.1/32 [110/3] via 10.19.20.19, 00:05:36, GigabitEthernet0/0/0/0.1920							
0 E2 10.1.1.1/32 [110/20] via 10.1.20.1, 00:05:36, GigabitEthernet0/0/0/0.120							
O IA 10.1.2.0/24 [110/2] via 10.19.20.19, 00:05:36, GigabitEthernet0/0/0/0.1920							
RP/0/0/CPU0:XR2#show ospf database Mon May 11 01:14:42.108 UTC							
mon may 11 U1:	14.42.108 UTC						

OSPF Router with ID (20.20.20.20) (Process ID 100)

Router Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum Link count
19.19.19.19	19.19.19.19	366	0x80000002	0x00fe0f 1
20.20.20.20	20.20.20.20	365	0x80000003	0x00be45 1
	Net Link States	s (Area 0)		
Link ID	ADV Router	Age	Seq#	Checksum
10.19.20.19	19.19.19.19	366	0x8000001	0x00d438
	Summary Net Lin	nk States (An	rea 0)	
Link ID	ADV Router	Age	Seq#	Checksum
1.1.1.1	19.19.19.19	393	0x80000001	0x00abbe
10.1.2.0	19.19.19.19	393	0x80000001	0x002b37
10.1.20.0	20.20.20.20	369	0x80000003	0x00abbb
20.20.20.20	20.20.20.20	375	0×80000001	0~000dfd

Summary ASB Link States (Area 0)

```
Link ID ADV Router Age Seq# Checksum

10.1.1.1 20.20.20.20 369 0x80000001 0x006911

<snip>
```

When R1 and XR2 make their path selection decision, they now see two possible paths to each other's Loopback0 networks, one via the MPLS L3VPN PE and one via the backdoor link.

```
R1#show ip ospf database summary 20.20.20.20
 OSPF Router with ID (10.1.1.1) (Process ID 100)
 Summary Net Link States (Area 0)
LS age: 441
Options: (No TOS-capability, DC, Downward)
LS Type: Summary Links(Network)
Link State ID: 20.20.20.20 (summary Network Number) Advertising Router: 10.1
LS Seq Number: 80000001
Checksum: 0xFD5D
Length: 28
Network Mask: /32
 MTID: 0 Metric: 2
 Summary Net Link States (Area 1)
LS age: 440
Options: (No TOS-capability, DC, Upward)
LS Type: Summary Links(Network)
Link State ID: 20.20.20.20 (summary Network Number)
Advertising Router: 10.1.1.1
LS Seq Number: 80000001
Checksum: 0x9C40
Length: 28
Network Mask: /32
 MTID: 0 Metric: 3
 Summary Net Link States (Area 120)
LS age: 440
Options: (No TOS-capability, DC, Upward)
LS Type: Summary Links(Network)
```

```
Link State ID: 20.20.20.20 (summary Network Number)
Advertising Router: 10.1.1.1
LS Seq Number: 80000001
Checksum: 0x9C40
Length: 28
Network Mask: /32
 MTID: 0 Metric: 3
LS age: 450
Options: (No TOS-capability, DC, Upward)
LS Type: Summary Links(Network)
Link State ID: 20.20.20.20 (summary Network Number) Advertising Router: 20.20.20.20
LS Seq Number: 80000001
Checksum: 0x9DFD
Length: 28
Network Mask: /32
 MTID: 0 Metric: 1
RP/0/0/CPU0:XR2#show ospf database summary 1.1.1.1
Mon May 11 01:18:36.162 UTC
 OSPF Router with ID (20.20.20.20) (Process ID 100)
 Summary Net Link States (Area 0)
  Routing Bit Set on this LSA
  LS age: 627
  Options: (No TOS-capability, DC, DN)
  LS Type: Summary Links (Network)
  Link State ID: 1.1.1.1 (Summary Network Number) Advertising Router: 19.19.19.19
  LS Seg Number: 8000001
  Checksum: 0xabbe
  Length: 28
  Network Mask: /32
 TOS: 0 Metric: 2
 Summary Net Link States (Area 20)
  LS age: 599
  Options: (No TOS-capability, DC)
  LS Type: Summary Links (Network)
  Link State ID: 1.1.1.1 (Summary Network Number)
```

```
Advertising Router: 20.20.20.20
LS Seq Number: 8000001
Checksum: 0x1fc6
Length: 28
Network Mask: /32
 TOS: 0 Metric: 3
 Summary Net Link States (Area 120)
LS age: 770
Options: (No TOS-capability, DC)
LS Type: Summary Links (Network)
Link State ID: 1.1.1.1 (Summary Network Number) Advertising Router: 10.1.1.1
LS Seq Number: 80000001
Checksum: 0xf535
Length: 28
Network Mask: /32
 TOS: 0 Metric: 1
LS age: 599
Options: (No TOS-capability, DC)
LS Type: Summary Links (Network)
Link State ID: 1.1.1.1 (Summary Network Number)
Advertising Router: 20.20.20.20
LS Seq Number: 80000001
Checksum: 0x1fc6
Length: 28
Network Mask: /32
 TOS: 0 Metric: 3
```

Since these routes are now both the same type (i.e. Type 3 LSA vs. Type 3 LSA) the OSPF cost is the tie breaker. On R1 the shortest path to the ABR 10.1.2.2 (R2) is closer than the shortest path to the ABR 20.20.20.20 (XR2) because the cost of the link to XR2 was increased to 100. Likewise XR2 prefers to route via the ABR 19.19.19 (XR1) due to the lower cost. The final result is that traffic between these links follows the MPLS L3VPN path.

```
R1#show ip ospf border-routers

OSPF Router with ID (10.1.1.1) (Process ID 100)
```

```
Base Topology (MTID 0)
Internal Router Routing Table
Codes: i - Intra-area route, I - Inter-area route
i 20.20.20.20 [100
] via 10.1.20.20, GigabitEthernet1.120, ABR/ASBR, Area 120, SPF 2i 10.1.2.2 [1
] via 10.1.2.2, GigabitEthernet1.12, ABR/ASBR, Area 0, SPF 3
RP/0/0/CPU0:XR2#show ospf border-routers
Mon May 11 01:19:44.477 UTC
OSPF 100 Internal Routing Table
Codes: i - Intra-area route, I - Inter-area route
i 10.1.1.1 [ 100
] via 10.1.20.1, GigabitEthernet0/0/0/0.120, ABR/ASBR , Area 120, SPF 6i 19.19.19.19 [
] via 10.19.20.19, GigabitEthernet0/0/0/0.1920, ABR/ASBR , Area 0, SPF 4
R1#traceroute 20.20.20.20 source 1.1.1.1
Type escape sequence to abort.
Tracing the route to 20.20.20.20
VRF info: (vrf in name/id, vrf out name/id) 1 10.1.2.2 4 msec 1 msec 1 msec
  2 20.2.4.4 [MPLS: Labels 21/16007 Exp 0] 14 msec 11 msec 12 msec
  3 20.4.6.6 [MPLS: Labels 22/16007 Exp 0] 12 msec 12 msec 20 msec
  4 20.6.19.19 [MPLS: Label 16007 Exp 0] 20 msec 20 msec 23 msec
  5 10.19.20.20 17 msec * 14 msec
RP/0/0/CPU0:XR2#traceroute 1.1.1.1 source 20.20.20.20
Mon May 11 01:22:30.166 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
1 10.19.20.19 0 msec 0 msec 0 msec
 2 20.5.19.5 [MPLS: Labels 26/32 Exp 0] 9 msec 9 msec 9 msec
 3 20.4.5.4 [MPLS: Labels 19/32 Exp 0] 9 msec 9 msec 9 msec
 4 10.1.2.2 [MPLS: Label 32 Exp 0] 9 msec 9 msec 9 msec
 5 10.1.2.1 9 msec * 19 msec
```

Both R1 and XR2 install the path to each other's Loopback0 with a cost of 2. 1 to reach the ABR (as seen in the border-router output), plus 2 as advertised by each ABR's Type-3 LSA.

Note that this conversion process with the OSPF Domain-ID only occurs when the

route was first redistributed as an Intra-Area OSPF or Inter-Area OSPF route to being with. In this specific example when R2 redistributes OSPF into BGP, it is learning the route 1.1.1.1/32 as an OSPF Inter-Area route, but it's learning the route 10.1.1.1/32 as an OSPF External route.

```
R2#show ip route vrf VPN_A ospf
Routing Table: VPN_A
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 1.0.0.0/32 is subnetted, 1 subnets
O IA 1.1.1.1 [110/2] via 10.1.2.1, 00:19:38, GigabitEthernet1.12
 10.0.0.0/8 is variably subnetted, 6 subnets, 2 masks
 10.1.1.1/32 [110/20] via 10.1.2.1, 00:19:38, GigabitEthernet1
 10.1.20.0/24 [110/101] via 10.1.2.1, 00:19:38, GigabitEthernet1.12
O E2
 10.20.20.20/32 [110/20] via 10.1.2.1, 00:17:48, GigabitEthernet1.12
```

This means that when OSPF to BGP redistribution occurs, R2 will encode the Inter-Area route 1.1.1.1/32 with an OSPF Route Type 3 (meaning the route was Inter-Area to start), but will encode the External route 10.1.1.1/32 with an OSPF Route Type 5 (meaning the route was External to start).

```
R2#show bgp vpnv4 unicast all 1.1.1.1/32

BGP routing table entry for 100:1:1.1.1.1/32, version 2

Paths: (1 available, best #1, table VPN_A)

Advertised to update-groups:

1

Refresh Epoch 1

Local

10.1.2.1 (via vrf VPN_A) from 0.0.0.0 (2.2.2.2)

Origin incomplete, metric 2, localpref 100, weight 32768, valid, sourced, best

Extended Community: RT:100:1 OSPF DOMAIN ID:0x0005:0x000000640200 OSPF RT:0.0.0.0:3:0

OSPF ROUTER ID:10.1.2.2:0

mpls labels in/out 32/nolabel
```

```
rx pathid: 0, tx pathid: 0x0
R2#show bgp vpnv4 unicast all 10.1.1.1/32
BGP routing table entry for 100:1:10.1.1.1/32, version 3
Paths: (2 available, best #2, table VPN_A)
  Advertised to update-groups:
  Refresh Epoch 1
  Local
 19.19.19.19 (metric 4) (via default) from 19.19.19.19 (19.19.19.19)
 Origin incomplete, metric 20, localpref 100, valid, internal
 Extended Community: RT:100:1 OSPF DOMAIN ID:0x0005:0x000000640200 OSPF RT:0.0.0.0:5:1
OSPF ROUTER ID:19.19.19.19:0
 mpls labels in/out 24/16016
 rx pathid: 0, tx pathid: 0
  Refresh Epoch 1
 10.1.2.1 (via vrf VPN_A) from 0.0.0.0 (2.2.2.2)
 Origin incomplete, metric 20, localpref 100, weight 32768, valid, sourced, best
 Extended Community: RT:100:1 OSPF DOMAIN ID:0x0005:0x000000640200 OSPF RT:0.0.0.0:5:1
OSPF ROUTER ID:10.1.2.2:0
 mpls labels in/out 24/nolabel
 rx pathid: 0, tx pathid: 0x0
```

Notice the difference in the Route-Type Extended Community Attribute of both of these routes. R2 sees 1.1.1.1/32 as an Inter-Area route, and 10.1.1.1/32 as an external route, thus the routes are encoded with Route-Type 0.0.0.0:3 and 0.0.0.0:5 respectively. When the routes are learned by the remote PE (XR1) and redistributed from VPNv4 BGP back into OSPF, only the route with both the matching Domain ID and the Route Type of 3 can be advertised as a Network Summary LSA. The External route will remain an External route regardless of any other settings.

In this example this only becomes apparent when the backdoor link between R1 and XR2 is disabled, due to the fact that the PE routers will not re-originate a Type 5 LSA that someone else in their area is already originating.

Below we see that R1 and XR2 prefer to use the backdoor link to reach their Loopback1 networks, which are the External routes that came from **redistribute connected**.

```
R1#show ip route 10.20.20.20
Routing entry for 10.20.20.20/32

Known via "ospf 100", distance 110, metric 20, type extern 2, forward metric 100

Last update from 10.1.20.20 on GigabitEthernet1.120, 00:54:14 ago

Routing Descriptor Blocks: *10.1.20.20, from 20.20.20.20, 00:54:14 ago, via GigabitEthernet1.120
```

```
Route metric is 20, traffic share count is 1
R1#traceroute 10.20.20.20 source 10.1.1.1
Type escape sequence to abort.
Tracing the route to 10.20.20.20
1 10.1.20.20
4 msec *
 0 msec
RP/0/0/CPU0:XR2#show route 10.1.1.1
Mon May 11 02:03:13.408 UTC
Routing entry for 10.1.1.1/32
  Known via "ospf 100", distance 110, metric 20, type extern 2
  Installed May 11 01:08:36.983 for 00:54:36
  Routing Descriptor Blocks 10.1.20.1, from 10.1.1.1, via GigabitEthernet0/0/0/0.120
 Route metric is 20
  No advertising protos.
RP/0/0/CPU0:XR2#traceroute 10.1.1.1 source 10.20.20.20
Fri Mar 16 16:09:35.648 UTC
Type escape sequence to abort.
Tracing the route to 10.1.1.1
1 10.1.20.1
5 msec * 2 msec
```

Once the backdoor link is disabled, then the external route can transit over the MPLS L3VPN.

```
RP/0/0/CPU0:XR2#config
Mon May 11 02:03:59.535 UTCRP/0/0/CPU0:XR2(config)#interface GigabitEthernet0/0/0/0.120
RP/0/0/CPU0:XR2(config-subif)#shutdown
RP/0/0/CPU0:XR2(config-subif)#exit
RP/0/0/CPU0:XR2(config)#commit
Mon May 11 02:04:17.614 UTC
RP/0/0/CPU0:May 11 02:04:17.654 : ospf[1015]: %ROUTING-OSPF-5-ADJCHG : Process 100, Nbr 10.1.1.1 on GigabitEthernet(
RP/0/0/CPU0:May 11 02:04:17.914 : config[65710]: %MGBL-CONFIG-6-DB_COMMIT : Configuration committed by uset 'admin'.
RP/0/0/CPU0:XR2(config)#
RP/0/0/CPU0:XR2(config)#end
RP/0/0/CPU0:May 11 02:04:21.683 : config[65710]: %MGBL-SYS-5-CONFIG_I : Configured from console by admin
RP/0/0/CPU0:XR2#
RP/0/0/CPU0:XR2#show route 10.1.1.1
Mon May 11 02:06:06.256 UTC
Routing entry for 10.1.1.1/32
  Known via "ospf 100", distance 110, metric 20
```

```
Tag 3489661028, type extern 2
  Installed May 11 02:04:18.114 for 00:01:48
  Routing Descriptor Blocks 10.19.20.19, from 19.19.19.19, via GigabitEthernet0/0/0/0.1920
 Route metric is 20
  No advertising protos.
RP/0/0/CPU0:XR2#traceroute 10.1.1.1 source 10.20.20.20
Mon May 11 02:06:43.404 UTC
Type escape sequence to abort.
Tracing the route to 10.1.1.1
 1 10.19.20.19 0 msec 0 msec 0 msec
 2 20.6.19.6 [MPLS: Labels 25/24 Exp 0] 9 msec 9 msec 0 msec
 3 20.3.6.3 [MPLS: Labels 20/24 Exp 0] 9 msec 0 msec 9 msec
 4 10.1.2.2 [MPLS: Label 24 Exp 0] 9 msec 9 msec 0 msec
 5 10.1.2.1 9 msec * 9 msec
R1#show ip route 10.20.20.20
Routing entry for 10.20.20.20/32
Known via "ospf 100", distance 110, metric 20
Tag Complete, Path Length == 1, AS 100, , type extern 2, forward metric 1
Last update from 10.1.2.2 on GigabitEthernet1.12, 00:02:04 ago
Routing Descriptor Blocks: *10.1.2.2, from 10.1.2.2, 00:02:04 ago, via GigabitEthernet1.12
 Route metric is 20, traffic share count is 1 Route tag 3489661028
R1#traceroute 10.20.20.20 source 10.1.1.1
Type escape sequence to abort.
Tracing the route to 10.20.20.20
VRF info: (vrf in name/id, vrf out name/id)
  1 10.1.2.2 5 msec 1 msec 1 msec
  2 20.2.3.3 [MPLS: Labels 24/16017 Exp 0] 11 msec 12 msec 12 msec
  3 20.3.6.6 [MPLS: Labels 22/16017 Exp 0] 12 msec 12 msec 12 msec
  4 20.6.19.19 [MPLS: Label 16017 Exp 0] 16 msec 20 msec 20 msec
  5 10.19.20.20 16 msec * 14 msec
```

Notice that the routes now have a Route-Tag value that was automatically generated. This is a 32 bit tag which is used for loop prevention, similar to the function provided by the OSPF Down Bit, however this tag is only present in External routes injected into the OSPF domain by redistribution from MP-BGP into OSPF by a PE router. When using 16 bit BGP ASNs, as such is the case in our example, the last 16 bits of the 32 bit tag are used to encode the BGP ASN.

XR1 receives a VPNv4 update for 10.1.1.1/32. The route has been advertised by R2, and the Route-Type Extended Community value has been encoded as External

```
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast rd 100:1 10.1.1.1/32
Mon May 11 22:51:35.787 UTC
BGP routing table entry for 10.1.1.1/32, Route Distinguisher: 100:1
Versions:
  Process
 bRIB/RIB SendTblVer
 28
  Speaker
Last Modified: May 11 02:27:54.451 for 20:23:41
Paths: (1 available, best #1)
 Not advertised to any peer
  Path #1: Received by speaker 0
 Not advertised to any peer
 Local
 2.2.2.2 (metric 4) from 2.2.2.2 (2.2.2.2)
 Received Label 44
 Origin incomplete, metric 20, localpref 100, valid, internal, best, group-best, import-candidate, imported
 Received Path ID 0, Local Path ID 1, version 28
 Extended community:
OSPF domain-id:0x5:0x000000640200 OSPF route-type:0:5:0x1 OSPF router-id:10.1.2.2 RT:100:1
 Source VRF: VPN_A, Source Route Distinguisher: 100:1
```

This route is then installed in VRF_A by XR1 as a BGP route, causing it to be redistributed into OSPF.

```
RP/0/O/CPU0:XR1#show route vrf VPN_A 10.1.1.1

Mon May 11 22:51:44.876 UTC

Routing entry for 10.1.1.1/32

Known via "bgp 100", distance 200, metric 20, type internal
Installed May 11 02:27:54.526 for 20:23:50

Routing Descriptor Blocks

2.2.2.2, from 2.2.2.2

Nexthop in Vrf: "default", Table: "default", IPv4 Unicast, Table Id: 0xe0000000

Route metric is 20

No advertising protos.
```

Since this was an external route that originated from an OSPF domain, the route is tagged.

```
Mon May 11 23:00:14.191 UTC

OSPF Router with ID (19.19.19.19) (Process ID 100, VRF VFN_A)

Type-5 AS External Link States

LS age: 1502
Options: (No TOS-capability, DC, DN)
LS Type: AS External Link
Link State ID: 10.1.1.1 (External Network Number) Advertising Router: 19.19.19.19
LS Seq Number: 80000027
Checksum: 0x7feb
Length: 36
Network Mask: /32
Metric Type: 2 (Larger than any link state path)
TOS: 0
Metric: 20
Forward Address: 0.0.0.0 External Route Tag: 3489661028
```

If this OSPF route is then advertised over the backdoor link, the tag will prevent R2 from installing the route, much like the Down Bit.

```
> 3489661028 is the decimal representation of hex value 0xD0000064. The last 2 bytes (16 bits) of this hex value, 0x
```

More information about the tagging mechanism can be found on <u>Section 4.2.5.2 of</u> RFC 4577.

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

Multi-VRF CE (VRF Lite)

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named Multi VRF CE, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the Multi VRF CE Diagram in order to complete this task.

- Configure a VRF on R1, R2, R4, XR1, and XR2 as follows:
 - VRF Name: VPN A
 - Route Distinguisher: 100:1
 - Route Target Import: 100:1
 - o Route Target Export: 100:1
 - Assign the VRF to the following links:
 - On both R1 and R2 on the link with the address 10.1.2.0/24
 - On both XR1 and XR2 on the link with the address 10.19.20.0/24
 - On R1's link to R3
 - On R4's link to R7
 - On XR2's link to R6
- Configure a VRF on R1, R2, R5, XR1, and XR2 as follows:
 - VRF Name: VPN B
 - Route Distinguisher: 100:2
 - Route Target Import: 100:2
 - Route Target Export: 100:2
 - Assign the VRF to the following links:
 - On both R1 and R2 on the link with the address 30.1.2.0/24
 - On both XR1 and XR2 on the link with the address 30.19.20.0/24
 - On R1's link to R9
 - On R5's link to R8
 - On XR2's link to R9
- Configure OSPF routing for VRF VPN_A as follows:
 - R3, R6, and R7 are preconfigured with OSPF.

- Configure OSPF Process-ID 100 on R1, R2, R4, XR1, and XR2.
- o Enable this OSPF process on all links in VRF VPN_A.
- Configure the OSPF Domain-ID on XR1 as type 0005 with value 0x00000640200.
- Configure the VRF aware OSPF process of R1 and XR2 to ignore the OSPF Down Bit in Type 3 LSAs.
- Configure RIP routing for VRF VPN_B as follows:
 - o R8 and R9 are preconfigured with RIP.
 - o Configure RIPv2 on R1, R2, R5, XR1, and XR2.
 - o Enable this RIP process on all links in VRF VPN_B.
- Configure BGP on R2, R4, R5, and XR1 as follows:
 - Use BGP AS 100.
 - Configure a full mesh of iBGP VPNv4 peerings between the PE routers.
 - Use their Loopback0 interfaces as the source of the BGP sessions.
 - Redistribute between the VRF aware OSPF process and VPNv4 BGP.
 - Redistribute between the VRF aware RIP process and VPNv4 BGP.
- Once complete, the following reachability should be achieved:
 - R3, R6, and R7 should have full reachability to all networks in VRF VPN_A.
 - R8 and R9 should have full reachability to all networks in VRF VPN_B.

Configuration

```
R1:

vrf definition VFN_A

rd 100:1

!

address-family ipv4

exit-address-family
!

vrf definition VPN_B

rd 100:2

!

address-family ipv4

exit-address-family vipv4

exit-address-family
!

interface GigabitEthernet1.13

vrf forwarding VPN_A

ip address 10.1.3.1 255.255.255.0

!

interface GigabitEthernet1.112

vrf forwarding VPN_A
```

```
ip address 10.1.2.1 255.255.255.0
interface GigabitEthernet1.120
vrf forwarding VPN_B
ip address 30.1.20.1 255.255.255.0
interface GigabitEthernet1.212
vrf forwarding VPN_B
ip address 30.1.2.1 255.255.255.0
router ospf 100 vrf VPN_A
capability vrf-lite
network 0.0.0.0 255.255.255.255 area 0
router rip
address-family ipv4 vrf VPN_B
network 30.0.0.0
no auto-summary
version 2
exit-address-family
R2:
vrf definition VPN_A
rd 100:1
address-family ipv4
route-target export 100:1
route-target import 100:1
exit-address-family
vrf definition VPN_B
rd 100:2
address-family ipv4
route-target export 100:2
route-target import 100:2
exit-address-family
interface GigabitEthernet1.112
vrf forwarding VPN_A
ip address 10.1.2.2 255.255.255.0
interface GigabitEthernet1.212
vrf forwarding VPN_B
```

```
ip address 30.1.2.2 255.255.255.0
router ospf 100 vrf VPN_A
redistribute bgp 100 subnets
network 0.0.0.0 255.255.255.255 area 0
router rip
address-family ipv4 vrf VPN_B
redistribute bgp 100 metric 5
network 30.0.0.0
no auto-summary
version 2
exit-address-family
router bgp 100
no bgp default ipv4-unicast
neighbor 4.4.4.4 remote-as 100
neighbor 4.4.4.4 update-source Loopback0
neighbor 5.5.5.5 remote-as 100
neighbor 5.5.5.5 update-source Loopback0
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family vpnv4
neighbor 4.4.4.4 activate
neighbor 4.4.4.4 send-community extended
neighbor 5.5.5.5 activate
neighbor 5.5.5.5 send-community extended
neighbor 19.19.19.19 activate
neighbor 19.19.19.19 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
redistribute ospf 100 vrf VPN_A
exit-address-family
address-family ipv4 vrf VPN_B
redistribute rip
exit-address-family
R4:
vrf definition VPN_A
rd 100:1
```

```
address-family ipv4
route-target export 100:1
route-target import 100:1
exit-address-family
interface GigabitEthernet1.47
vrf forwarding VPN_A
ip address 10.4.7.4 255.255.255.0
router ospf 100 vrf VPN_A
redistribute bgp 100 subnets
network 0.0.0.0 255.255.255.255 area 0
router bgp 100
no bgp default ipv4-unicast
neighbor 2.2.2.2 remote-as 100
neighbor 2.2.2.2 update-source Loopback0
neighbor 5.5.5.5 remote-as 100
neighbor 5.5.5.5 update-source Loopback0
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
 address-family vpnv4
 neighbor 2.2.2.2 activate
  neighbor 2.2.2.2 send-community extended
  neighbor 5.5.5.5 activate
  neighbor 5.5.5.5 send-community extended
 neighbor 19.19.19.19 activate
  neighbor 19.19.19.19 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
no synchronization
redistribute ospf 100 vrf VPN_A match internal external 1 external 2
exit-address-family
vrf definition VPN_B
rd 100:2
route-target export 100:2
route-target import 100:2
address-family ipv4
route-target export 100:2
route-target import 100:2
 exit-address-family
```

```
interface GigabitEthernet1.58
vrf forwarding VPN_B
ip address 30.5.8.5 255.255.255.0
router rip
address-family ipv4 vrf VPN_B
 redistribute bgp 100 metric 5
 network 30.0.0.0
 no auto-summary
 version 2
exit-address-family
router bgp 100
no bgp default ipv4-unicast
neighbor 2.2.2.2 remote-as 100
neighbor 2.2.2.2 update-source Loopback0
neighbor 4.4.4.4 remote-as 100
neighbor 4.4.4.4 update-source Loopback0
neighbor 19.19.19.19 remote-as 100
 neighbor 19.19.19.19 update-source Loopback0
address-family vpnv4
  neighbor 2.2.2.2 activate
 neighbor 2.2.2.2 send-community extended
 neighbor 4.4.4.4 activate
 neighbor 4.4.4.4 send-community extended
  neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-community extended
exit-address-family
address-family ipv4 vrf VPN_B
 no synchronization
 redistribute rip
exit-address-family
XR1:
vrf VPN_A
address-family ipv4 unicast
  import route-target
  100:1
  export route-target
  100:1
```

```
!
vrf VPN_B
address-family ipv4 unicast
 import route-target
  100:2
  export route-target
  100:2
interface GigabitEthernet0/0/0/0.11920
vrf VPN_A
no ipv4 address
ipv4 address 10.19.20.19 255.255.255.0
interface GigabitEthernet0/0/0/0.21920
vrf VPN_B
no ipv4 address
ipv4 address 30.19.20.19 255.255.255.0
route-policy BGP_TO_RIP
set rip-metric 5
end-policy
router ospf 100
vrf VPN_A
 domain-id type 0005 value 000000640200
 redistribute bgp 100
 area 0
  interface GigabitEthernet0/0/0/0.11920
  !
router bgp 100
address-family vpnv4 unicast
neighbor 2.2.2.2
 remote-as 100
 update-source Loopback0
 address-family vpnv4 unicast
  !
```

```
neighbor 4.4.4.4
  remote-as 100
  update-source Loopback0
  address-family vpnv4 unicast
neighbor 5.5.5.5
remote-as 100
update-source Loopback0
address-family vpnv4 unicast
vrf VPN_A
rd 100:1
address-family ipv4 unicast
  redistribute ospf 100
vrf VPN_B
rd 100:2
address-family ipv4 unicast
  redistribute rip
 !
 !
router rip
vrf VPN_B
 interface GigabitEthernet0/0/0/0.21920
 redistribute bgp 100 route-policy BGP_TO_RIP
XR2:
vrf VPN_A
address-family ipv4 unicast
vrf VPN_B
address-family ipv4 unicast
interface GigabitEthernet0/0/0/0.120
vrf VPN_B
no ipv4 address
 ipv4 address 30.1.20.20 255.255.255.0
```

```
interface GigabitEthernet0/0/0/0.620
vrf VPN_A
no ipv4 address
ipv4 address 10.6.20.20 255.255.255.0
interface GigabitEthernet0/0/0/0.11920
vrf VPN_A
no ipv4 address
ipv4 address 10.19.20.20 255.255.255.0
interface GigabitEthernet0/0/0/0.21920
vrf VPN_B
no ipv4 address
ipv4 address 30.19.20.20 255.255.255.0
router ospf 100
vrf VPN_A
disable-dn-bit-check
 area 0
 interface GigabitEthernet0/0/0/0.620
 interface GigabitEthernet0/0/0/0.11920
router rip
vrf VPN_B
  interface GigabitEthernet0/0/0/0.120
  interface GigabitEthernet0/0/0/0.21920
 redistribute bgp 100
```

Verification

The Multi VRF CE feature, or what is more commonly referred to as "VRF Lite", simply means that the router has been configured with multiple Virtual Routing and Forwarding instances (VRFs), but does not have MPLS or VPNv4 BGP configured. Typically this configuration is used to separate a single router or switch into multiple

logical devices, as interfaces assigned to different VRF tables are then independent of each other. A common practical application of this feature is for managed CE devices that connect to multiple customers. For example a service provider may service multiple customers in the same office building, with their connections from the PE to CE aggregated by the managed CE.

Configuration of this feature is identical to the other L3VPN configs that have been done up to this point, with the exception that the BGP and MPLS portions are left out. As we see below on R1 and XR2, there are two separate VRFs configured to service VPN_A and VPN_B. Note that no Route Target import or export policies are configured on R1 or XR2, nor is the Route Distinguisher value set on XR2. These values can be configured, but are not needed, since they are only relevant within the scope of VPNv4 BGP.

```
R1#show ip vrf detail
VRF VPN_A (VRF Id = 1); default RD 100:1; default VPNID <not set>
  New CLI format, supports multiple address-families
  Flags: 0x180C
  Interfaces:
 Gi1.13
 Gi1.112
Address family ipv4 unicast (Table ID = 0x1):
  Flags: 0x0 No Export VPN route-target communities
No Import VPN route-target communities
  No import route-map
  No global export route-map
  No export route-map
  VRF label distribution protocol: not configured
  VRF label allocation mode: per-prefix
VRF VPN_B (VRF Id = 2); default RD 100:2; default VPNID <not set>
  New CLI format, supports multiple address-families
 Flags: 0x180C
 Interfaces:
 Gi1.120
 Gi1.212
Address family ipv4 unicast (Table ID = 0x2):
  Flags: 0x0 No Export VPN route-target communities
No Import VPN route-target communities
 No import route-map
 No global export route-map
 No export route-map
 VRF label distribution protocol: not configured
  VRF label allocation mode: per-prefix
RP/0/0/CPU0:XR2#show vrf all detail
Tue May 12 00:04:13.658 UTC
VRF **nVSatellite; RD not set; VPN ID not set
```

```
VRF mode: Regular
Description not set
Interfaces:
  nV-Loopback0
Address family IPV4 Unicast
  No import VPN route-target communities
 No export VPN route-target communities
 No import route policy
 No export route policy
Address family IPV6 Unicast
  No import VPN route-target communities
  No export VPN route-target communities
 No import route policy
  No export route policy
VRF VPN_A; RD not set; VPN ID not set
VRF mode: Regular
Description not set
Interfaces:
  GigabitEthernet0/0/0/0.620
  GigabitEthernet0/0/0/0.11920
Address family IPV4 Unicast No import VPN route-target communities
No export VPN route-target communities
  No import route policy
  No export route policy
Address family IPV6 Unicast
  No import VPN route-target communities
  No export VPN route-target communities
 No import route policy
  No export route policy
VRF VPN_B; RD not set; VPN ID not set
VRF mode: Regular
Description not set
Interfaces:
  GigabitEthernet0/0/0/0.120
  GigabitEthernet0/0/0/0.21920
Address family IPV4 Unicast No import VPN route-target communities
No export VPN route-target communities
  No import route policy
  No export route policy
Address family IPV6 Unicast
  No import VPN route-target communities
  No export VPN route-target communities
  No import route policy
```

One of the potential design problems with this configuration (VRFs without MPLS/BGP) specifically relates to how the OSPF loop prevention process changes when a VRF aware OSPF process is used as opposed to a process in the global routing table.

Per RFC 4577, OSPF as the Provider/Customer Edge Protocol for BGP/MPLS IP Virtual Private Networks (VPNs), loop prevention of VRF aware OSPF is enhanced by adding a new bit in the LSA Options field known as the "Down Bit" or the DN Bit, and by adding an automatically derived route tag. The Down Bit is set in OSPF when a PE router redistributes VPNv4 BGP into OSPF and originates a Type 3 Network Summary LSA (an Inter-Area route). For Type 5 External LSAs (an E1 or E2 route) a VPN Route Tag value is used in place of the Down Bit, but essentially serves the same purpose. The goal of the addition of the Down Bit is to use it determine if an OSPF route was originated from the local customer site or a remote customer site. Note that on current version of IOS and IOS-XR, such as the versions used during these labs, the DN bit is set in both Type-3 and Type-5 LSA - more closely following the RFC. The DN bit was only set on Type-3 LSAs in previous versions.

Since the Down Bit is set when a Type-3 or Type-5 LSA is generated during VPNv4 BGP to OSPF redistribution, and only routes originated by a remote customer site would have been redistributed from VPNv4 BGP into OSPF, the Down Bit can then be used to figure out if the route is from the local site or a remote site. Feedback loops can then be prevented for routes being redistributed from VPNv4 BGP to OSPF, then from OSPF back to VPNv4 BGP, then from VPNv4 BGP back to OSPF, etc. by using the Down Bit as an indicator if the route should be candidate for redistribution or not. From an implementation point of view the Down Bit is specifically used to control whether a route in the OSPF database can be installed in the routing table.

If the local router is running the VRF aware OSPF process, it is assumed that this router is a PE that is doing OSPF to VPNv4 BGP redistribution, as this is normally the default design logic of VRFs since they are used for MPLS L3VPN applications. In this case, it is advantageous to prevent received routes with the Down Bit set to be installed in the routing table, mitigating the possibility of redistributing the route into another protocol. The problem with this default logic though is that in the application of VRF Lite (i.e. Multi VRF CE), the router is not performing OSPF to VPNv4 BGP redistribution, and hence this native loop prevention mechanism is not needed.

In this example, the Down Bit loop prevention must be disabled on the Multi VRF CEs of R1 and XR2, otherwise they will not install Type 3 or Type 5 LSAs that are

advertised by PE routers R2 and XR1. All of the Type-3 and Type-5 LSAs currently advertised by R2 and XR1 have the DN bit set, as they are routes that originated from another OSPF domain. This is what the commands **capability vrf-lite** and **disable-dn-bit-check** do under the VRF aware OSPF processes of IOS and IOS XR respectively. In the below output we see the final result of this configuration, where the VRF VPN_A and VPN_B tables are fully populated everywhere.

```
R3#show ip route ospf
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 6.0.0.0/32 is subnetted, 1 subnets
 6.6.6.6 [110/5] via 10.1.3.1, 00:01:14, GigabitEthernet1.13
 7.0.0.0/32 is subnetted, 1 subnets
 7.7.7.7 [110/20] via 10.1.3.1, 00:03:35, GigabitEthernet1.13
 10.0.0.0/8 is variably subnetted, 7 subnets, 2 masks
 10.1.2.0/24 [110/2] via 10.1.3.1, 00:45:54, GigabitEthernet1.13
 10.4.7.0/24 [110/3] via 10.1.3.1, 00:03:35, GigabitEthernet1.13
O IA
 10.6.20.0/24 [110/4] via 10.1.3.1, 00:01:14, GigabitEthernet1.13
O IA
 10.7.7.7/32 [110/4] via 10.1.3.1, 00:03:35, GigabitEthernet1.13
O IA
 10.19.20.0/24 [110/3] via 10.1.3.1, 00:01:14, GigabitEthernet1.13
R6#show ip route ospf
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 3.0.0.0/32 is subnetted, 1 subnets
 3.3.3.3 [110/5] via 10.6.20.20, 00:01:34, GigabitEthernet1.620
 7.0.0.0/32 is subnetted, 1 subnets
```

```
O E2
 7.7.7.7 [110/20] via 10.6.20.20, 00:23:00, GigabitEthernet1.620
 10.0.0.0/8 is variably subnetted, 7 subnets, 2 masks
 10.1.2.0/24 [110/3] via 10.6.20.20, 00:01:34, GigabitEthernet1.620
O IA
 10.1.3.0/24 [110/4] via 10.6.20.20, 00:01:34, GigabitEthernet1.620
O IA
 10.4.7.0/24 [110/3] via 10.6.20.20, 00:01:34, GigabitEthernet1.620
O IA
 10.7.7.7/32 [110/4] via 10.6.20.20, 00:01:34, GigabitEthernet1.620
O IA
 10.19.20.0/24 [110/2] via 10.6.20.20, 00:41:44, GigabitEthernet1.620
R7#show ip route ospf
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 3.0.0.0/32 is subnetted, 1 subnets
 3.3.3.3 [110/4] via 10.4.7.4, 00:04:15, GigabitEthernet1.47
O IA
 6.0.0.0/32 is subnetted, 1 subnets
 6.6.6.6 [110/4] via 10.4.7.4, 00:01:54, GigabitEthernet1.47
O TA
 10.0.0.0/8 is variably subnetted, 7 subnets, 2 masks
 10.1.2.0/24 [110/2] via 10.4.7.4, 00:04:20, GigabitEthernet1.47
O IA
 10.1.3.0/24 [110/3] via 10.4.7.4, 00:04:15, GigabitEthernet1.47
O IA
 10.6.20.0/24 [110/3] via 10.4.7.4, 00:01:54, GigabitEthernet1.47
O IA
 10.19.20.0/24 [110/2] via 10.4.7.4, 00:01:54, GigabitEthernet1.47
O TA
```

The key prefixes to check reachability are networks 7.7.7.7/32 and 10.7.7.7/32, both of which are being originated by R7.

```
R3#show ip route 7.7.7.7

Routing entry for 7.7.7.7/32

Known via "ospf 100", distance 110, metric 20 Tag Complete, Path Length == 1, AS 100, type extern 2, forward metric 2

Last update from 10.1.3.1 on GigabitEthernet1.13, 00:05:01 ago

Routing Descriptor Blocks:

* 10.1.3.1, from 10.1.2.2, 00:05:01 ago, via GigabitEthernet1.13

Route metric is 20, traffic share count is 1 Route tag 3489661028

R3#show ip route 10.7.7.7

Routing entry for 10.7.7.7/32 Known via "ospf 100", distance 110, metric 4, type inter area
```

```
Last update from 10.1.3.1 on GigabitEthernet1.13, 00:05:31 ago
Routing Descriptor Blocks:

* 10.1.3.1, from 10.1.2.2, 00:05:31 ago, via GigabitEthernet1.13

Route metric is 4, traffic share count is 1

R3#ping 7.7.7.7 source 3.3.3.3

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 7.7.7.7, timeout is 2 seconds:
Packet sent with a source address of 3.3.3.3

!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 1/8/25 ms

R3#ping 10.7.7.7 source 3.3.3.3

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 10.7.7.7, timeout is 2 seconds:
Packet sent with a source address of 3.3.3.3

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 1/6/19 ms
```

The first prefix, 7.7.7.7/32, is a Type 5 External LSA that is being originated by R7.

```
R7#show ip ospf database external 7.7.7.7
 OSPF Router with ID (10.7.7.7) (Process ID 100)
 Type-5 AS External Link States
  LS age: 1636
  Options: (No TOS-capability, DC, Upward)
  LS Type: AS External Link
  Link State ID: 7.7.7.7 (External Network Number ) Advertising Router: 10.7.7.7
  LS Seq Number: 80000002
  Checksum: 0xB4AF
  Length: 36
  Network Mask: /32
 Metric Type: 2 (Larger than any link state path)
 MTID: 0
 Metric: 20
 Forward Address: 0.0.0.0
 External Route Tag: 0
```

R7's PE (R4) takes this OSPF route and redistributes it into VPNv4 BGP. Since the

route is external to start, it is encoded with the OSPF Route Type of 5 for external.

```
R4#show bgp vpnv4 unicast all 7.7.7.7/32

BGP routing table entry for 100:1:7.7.7.7/32, version 2

Paths: (1 available, best #1, table VPN_A)

Advertised to update-groups:

1

Refresh Epoch 1

Local

10.4.7.7 (via vrf VPN_A) from 0.0.0.0 (4.4.4.4)

Origin incomplete, metric 20, localpref 100, weight 32768, valid, sourced, best Extended Community: RT:100:1 OSPF DOMAIN ID:0x0005:0x000000640200

OSPF RT:0.0.0.0:5:1 OSPF ROUTER ID:10.4.7.4:0

mpls labels in/out 36/nolabel

rx pathid: 0, tx pathid: 0x0
```

When the remote PEs of R2 and XR1 redistribute VPNv4 BGP back into OSPF, they originate this route into the database as a Type 5 External LSA, and set both the DN Bit and VPN Route Tag. On previous versions of IOS, only the VPN Route Tag would have been set on this LSA.

```
R2#show ip ospf 100 database external 7.7.7.7
 OSPF Router with ID (10.1.2.2) (Process ID 100)
Type-5 AS External Link States
  LS age: 574 Options: (No TOS-capability, DC, Downward
  LS Type: AS External Link
  Link State ID: 7.7.7.7 (External Network Number )
  Advertising Router: 10.1.2.2
  LS Seq Number: 80000004
  Checksum: 0xE5D6
  Length: 36
  Network Mask: /32
 Metric Type: 2 (Larger than any link state path)
 MTID: 0
 Metric: 20
 Forward Address: 0.0.0.0 External Route Tag: 3489661028
RP/0/0/CPU0:XR1#show ospf vrf VPN_A database external 7.7.7.7
Tue May 12 00:43:39.206 UTC
 OSPF Router with ID (19.19.19.19) (Process ID 100, VRF VPN_A)
```

```
LS age: 462 Options: (No TOS-capability, DC, DN

)

LS Type: AS External Link

Link State ID: 7.7.7.7 (External Network Number)

Advertising Router: 19.19.19.19

LS Seq Number: 80000003

Checksum: 0x2858

Length: 36

Network Mask: /32

Metric Type: 2 (Larger than any link state path)

TOS: 0

Metric: 20

Forward Address: 0.0.0.0 External Route Tag: 3489661028
```

This value 3489661028 is where the BGP AS number of the PE router is encoded. Converted to hexadecimal this number is 0xD0000064. The last two bytes, 0x0064, is the BGP AS number of the PE router, which is specifically AS 100 in this case. This value is then used for loop prevention where the OSPF route will not be redistributed back into VPNv4 BGP if the destination BGP AS number is 100. However, since the Multi VRF CEs of R1 and XR2 are not doing OSPF to VPNv4 BGP redistribution, this value is not examined, and the prefix can be installed without any issues. This can be seen below as both routers have the route installed and can reach it.

```
Rl#show ip route vrf VPN_A 7.7.7.

Routing Table: VPN_A

Routing entry for 7.7.7.7/32

Known via "ospf 100", distance 110, metric 20

Tag Complete, Path Length == 1, AS 100, , type extern 2, forward metric 1

Last update from 10.1.2.2 on GigabitEthernetl.112, 00:11:27 ago

Routing Descriptor Blocks:

* 10.1.2.2, from 10.1.2.2, 00:11:27 ago, via GigabitEthernetl.112

Route metric is 20, traffic share count is 1 Route tag 3489661028

Rl#ping vrf VPN_A 7.7.7.7

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 7.7.7.7, timeout is 2 seconds:
!!!!! Success rate is 100 percent

(5/5), round-trip min/avg/max = 1/6/19 ms

RP/0/0/CPU0:XR2#show route vrf VPN_A 7.7.7.7/32
```

```
Tue May 12 00:45:31.959 UTC

Routing entry for 7.7.7.7/32

Known via "ospf 100", distance 110, metric 20 Tag 3489661028

, type extern 2

Installed May 12 00:14:30.716 for 00:31:01

Routing Descriptor Blocks

10.19.20.19, from 19.19.19.19, via GigabitEthernet0/0/0/0.11920

Route metric is 20

No advertising protos.

RP/0/0/CPU0:XR2#ping vrf VPN_A 7.7.7.7

Fri Mar 16 21:13:23.650 UTC

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 7.7.7.7, timeout is 2 seconds:

!!!!! Success rate is 100 percent

(5/5), round-trip min/avg/max = 1/11/29 ms
```

The second prefix that is generated by R7, 10.7.7.7/32, is advertised as a normal internal OSPF route in Area 0.

```
R7#show ip ospf database router 10.7.7.7
 OSPF Router with ID (10.7.7.7) (Process ID 100)
 Router Link States (Area 0)
  LS age: 1264
  Options: (No TOS-capability, DC)
  LS Type: Router Links
  Link State ID: 10.7.7.7
  Advertising Router: 10.7.7.7
  LS Seq Number: 80000005
  Checksum: 0x284
  Length: 48
  AS Boundary Router
  Number of Links: 2
 Link connected to: a Stub Network (Link ID) Network/subnet number: 10.7.7.7
(Link Data) Network Mask: 255.255.255.255
 Number of MTID metrics: 0
 TOS 0 Metrics: 1
 Link connected to: a Transit Network
 (Link ID) Designated Router address: 10.4.7.7
```

```
(Link Data) Router Interface address: 10.4.7.7

Number of MTID metrics: 0

TOS 0 Metrics: 1
```

This means that when R7's PE router, R4, redistributes OSPF into BGP, the OSPF Route Type is set to 2, as this route is learned via the Type 2 LSA that the DR on the Ethernet link between R4 and R7 is generating.

```
R4#show bgp vpnv4 unicast all 10.7.7.7/32

BGP routing table entry for 100:1:10.7.7.7/32, version 4

Paths: (1 available, best #1, table VPN_A)

Advertised to update-groups:

1

Refresh Epoch 1

Local

10.4.7.7 (via vrf VPN_A) from 0.0.0.0 (4.4.4.4)

Origin incomplete, metric 2, localpref 100, weight 32768, valid, sourced, best Extended Community: RT:100:1 OSPF DOMAIN ID:0x0005:0x0000000640200

OSPF RT:0.0.0.0:2:0 OSPF ROUTER ID:10.4.7.4:0

mpls labels in/out 34/nolabel

rx pathid: 0, tx pathid: 0x0
```

When the remote PEs R2 and XR1 receive this VPNv4 route, they have to decide if they are going to encode it as a Type 3 LSA (Inter-Area route) or a Type 5 LSA (External route). As previously discussed, the route can be encoded as Type 3 if it was an Intra-Area or Inter-Area route to begin with, which the OSPF Route Type field tells us, and if the OSPF Domain-ID of the VPNv4 route matches the local OSPF process. In the case of R2 and XR1 both of these checks pass, and the route is then redistributed as a Type 3 LSA (Inter Area route). Note that when this origination occurs, the OSPF Down Bit is set in the LSA Options field.

```
R2#show bgp vpnv4 unicast all 10.7.7.7/32

BGP routing table entry for 100:1:10.7.7.7/32, version 13

Paths: (1 available, best #1, table VPN_A)

Not advertised to any peer

Refresh Epoch 1

Local

4.4.4.4 (metric 2) (via default) from 4.4.4.4 (4.4.4.4)

Origin incomplete, metric 2, localpref 100, valid, internal, best

Extended Community: RT:100:1 OSPF DOMAIN ID:0x0005:0x000000640200

OSPF RT:0.0.0.0:2:0 OSPF ROUTER ID:10.4.7.4:0

mpls labels in/out nolabel/34

rx pathid: 0, tx pathid: 0x0
```

```
R2#show ip ospf 100 database summary 10.7.7.7
 OSPF Router with ID (10.1.2.2) (Process ID 100)
Summary Net Link States (Area 0)
 LS age: 944 Options: (No TOS-capability, DC, Downward
 LS Type: Summary Links(Network)
 Link State ID: 10.7.7.7 (summary Network Number)
 Advertising Router: 10.1.2.2
 LS Seg Number: 80000004
 Checksum: 0x2960
 Length: 28
 Network Mask: /32
 MTID: 0 Metric: 2
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_A 10.7.7.7/32
Tue May 12 00:49:45.511 UTC
BGP routing table entry for 10.7.7.7/32, Route Distinguisher: 100:1
Versions:
 bRIB/RIB SendTblVer
Process
 37
Speaker
Last Modified: May 12 00:14:30.451 for 00:35:15
Paths: (1 available, best #1)
Not advertised to any peer
Path #1: Received by speaker 0
Not advertised to any peer
Local
  4.4.4.4 (metric 3) from 4.4.4.4 (4.4.4.4)
 Received Label 34
 Origin incomplete, metric 2, localpref 100, valid, internal, best, group-best, import-candidate, imported
 Received Path ID 0, Local Path ID 1, version 37
Extended community: OSPF domain-id:0x5:0x000000640200 OSPF route-type:0:2:0x0 OSPF router-id:10.4.7.4 RT:100:1
 Source VRF: VPN_A, Source Route Distinguisher: 100:1
RP/0/0/CPU0:XR1#show ospf 100 vrf VPN_A database summary 10.7.7.7
Tue May 12 00:50:41.917 UTC
 OSPF Router with ID (19.19.19.19) (Process ID 100, VRF VPN_A)
Summary Net Link States (Area 0)
  LS age: 885 Options: (No TOS-capability, DC, DN
```

```
LS Type: Summary Links (Network)
Link State ID: 10.7.7.7 (Summary Network Number)
Advertising Router: 19.19.19.19
LS Seq Number: 80000001
Checksum: 0x6fdf
Length: 28
Network Mask: /32
TOS: 0 Metric: 2
```

The Multi VRF CE routers R1 and XR2 now learn these Type 3 LSAs. Since the Down Bit is manually being ignored, the routes *can* be installed in the routing table.

```
R1#show ip route vrf VPN_A 10.7.7.7
Routing Table: VPN_A
Routing entry for 10.7.7.7/32 Known via "ospf 100", distance 110, metric 3, type inter area
  Last update from 10.1.2.2 on GigabitEthernet1.112, 00:17:43 ago
  Routing Descriptor Blocks:
  * 10.1.2.2, from 10.1.2.2, 00:17:43 ago, via GigabitEthernet1.112
 Route metric is 3, traffic share count is 1
R1#show ip ospf 100 database summary 10.7.7.7
 OSPF Router with ID (10.1.3.1) (Process ID 100)
Summary Net Link States (Area 0)
  LS age: 1079 Options: (No TOS-capability, DC, Downward
  LS Type: Summary Links(Network)
  Link State ID: 10.7.7.7 (summary Network Number)
  Advertising Router: 10.1.2.2
  LS Seq Number: 80000004
  Checksum: 0x2960
  Length: 28
  Network Mask: /32
 MTID: 0
 Metric: 2
R1#ping vrf VPN_A 10.7.7.7
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.7.7.7, timeout is 2 seconds:
!!!!! Success rate is 100 percent
(5/5), round-trip min/avg/max = 1/5/19 ms
RP/0/0/CPU0:XR2#show route vrf VPN_A 10.7.7.7/32
```

```
Tue May 12 00:52:19.581 UTC
Routing entry for 10.7.7.7/32 Known via "ospf 100", distance 110, metric 3, type inter area
  Installed May 12 00:35:56.178 for 00:16:23
  Routing Descriptor Blocks
 10.19.20.19, from 19.19.19.19, via GigabitEthernet0/0/0/0.11920
 Route metric is 3
  No advertising protos.
RP/0/0/CPU0:XR2#show ospf vrf VPN_A database summary 10.7.7.7
Tue May 12 00:52:41.529 UTC
 OSPF Router with ID (20.20.20.20) (Process ID 100, VRF VPN_A)
Summary Net Link States (Area 0)
  Routing Bit Set on this LSA
  LS age: 1006 Options: (No TOS-capability, DC, DN
  LS Type: Summary Links (Network)
  Link State ID: 10.7.7.7 (Summary Network Number)
  Advertising Router: 19.19.19.19
  LS Seq Number: 80000001
  Checksum: 0x6fdf
  Length: 28
  Network Mask: /32
 TOS: 0 Metric: 2
RP/0/0/CPU0:XR2#ping vrf VPN_A 10.7.7.7
Tue May 12 00:54:13.963 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.7.7.7, timeout is 2 seconds:
!!!!! Success rate is 100 percent
(5/5), round-trip min/avg/max = 1/5/9 ms
```

If we were to revert back to the default behavior of using the Down Bit for filtering, these prefixes would still be advertised on to the C routers R3 and R6, but they would not actually be able to reach them, as the Multi VRF CE routers R1 and XR2 would not install them in the routing table. This can be demonstrated as follows.

Note that currently both Inter-Area and External (Type-3 and Type-5) are installed in the RIB. Both of these routes have the DN bit set as previously shown.

```
Rl#show ip route vrf VPN_A 10.7.7.7

Routing Table: VPN_A
Routing entry for 10.7.7.7/32
```

```
Known via "ospf 100", distance 110, metric 3, type inter area
 Last update from 10.1.2.2 on GigabitEthernet1.112, 00:22:57 ago
 Routing Descriptor Blocks:
 * 10.1.2.2, from 10.1.2.2, 00:22:57 ago, via GigabitEthernet1.112
 Route metric is 3, traffic share count is 1
R1#show ip route vrf VPN_A 7.7.7.7
Routing Table: VPN_A
Routing entry for 7.7.7.7/32
 Known via "ospf 100", distance 110, metric 20 Tag Complete, Path Length == 1, AS 100, , type extern 2
, forward metric 1
 Last update from 10.1.2.2 on GigabitEthernet1.112, 00:23:04 ago
 Routing Descriptor Blocks:
 * 10.1.2.2, from 10.1.2.2, 00:23:04 ago, via GigabitEthernet1.112
 Route metric is 20, traffic share count is 1
 Route tag 3489661028
R1#config t
Enter configuration commands, one per line. End with CNTL/Z.R1(config)#router ospf 100 vrf VPN_A
R1(config-router)#no capability vrf-lite
R1(config-router)#end
R1#
<code>%OSPF-5-ADJCHG: Process 100, Nbr 10.1.2.2 on GigabitEthernet1.112 from FULL to DOWN, Neighbor Down: Interface down of the control of the con</code>
%OSPF-5-ADJCHG: Process 100, Nbr 3.3.3.3 on GigabitEthernet1.13 from FULL to DOWN, Neighbor Down: Interface down or
%OSPF-5-ADJCHG: Process 100, Nbr 10.1.2.2 on GigabitEthernet1.112 from LOADING to FULL, Loading Done
%OSPF-5-ADJCHG: Process 100, Nbr 3.3.3.3 on GigabitEthernet1.13 from LOADING to FULL, Loading Done
R1#R1#show ip route vrf VPN_A 10.7.7.7
Routing Table: VPN_A
% Subnet not in table
R1#show ip route vrf VPN_A 7.7.7.7
Routing Table: VPN_A
% Subnet not in table
R3#show ip route 10.7.7.7
Routing entry for 10.7.7.7/32 Known via "ospf 100", distance 110, metric 4, type inter area
 Last update from 10.1.3.1 on GigabitEthernet1.13, 00:26:24 ago
 Routing Descriptor Blocks: * 10.1.3.1, from 10.1.2.2, 00:26:24 ago, via GigabitEthernet1.13
 Route metric is 4, traffic share count is 1
R3#show ip route 7.7.7.7
Routing entry for 7.7.7.7/32
 Known via "ospf 100", distance 110, metric 20
```

```
Tag Complete, Path Length == 1, AS 100, ,type extern 2
, forward metric 2
Last update from 10.1.3.1 on GigabitEthernet1.13, 00:26:29 ago
Routing Descriptor Blocks: * 10.1.3.1, from 10.1.2.2, 00:26:29 ago, via GigabitEthernet1.13

Route metric is 20, traffic share count is 1
Route tag 3489661028
```

R3 is still learning the routes, as the LSAs are flooded throughout the area, but R1 doesn't have them installed in the routing table. The result is that R3 forwards packets which are dropped by R1, causing a traffic black-hole.

```
R3#debug ip icmp

ICMP packet debugging is onR3#ping 10.7.7.7

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 10.7.7.7, timeout is 2 seconds:

UICMP: dst (10.1.3.3) host unreachable rcv from 10.1.3.1.U

ICMP: dst (10.1.3.3) host unreachable rcv from 10.1.3.1.U Success rate is 0 percent (0/5)

R3#

ICMP: dst (10.1.3.3) host unreachable rcv from 10.1.3.1
```

Likewise, the same would occur on R6 if XR2 reverted back to its default behavior of checking the Down Bit. This can be seen as follows.

```
RP/0/0/CPU0:XR2#show route vrf VPN_A 10.7.7.7
Tue May 12 01:02:55.237 UTC
Routing entry for 10.7.7.7/32 Known via "ospf 100", distance 110, metric 3, type inter area
  Installed May 12 00:35:56.178 for 00:26:59
  Routing Descriptor Blocks
 10.19.20.19, from 19.19.19.19, via GigabitEthernet0/0/0/0.11920
 Route metric is 3
  No advertising protos.
RP/0/0/CPU0:XR2#show route vrf VPN_A 7.7.7.7
Tue May 12 01:02:59.867 UTC
Routing entry for 7.7.7.7/32
  Known via "ospf 100", distance 110, metric 20 Tag 3489661028, type extern
  Installed May 12 00:14:30.716 for 00:48:29
  Routing Descriptor Blocks
 10.19.20.19, from 19.19.19.19, via GigabitEthernet0/0/0/0.11920
 Route metric is 20
```

```
No advertising protos.

RP/0/0/CPU0:XR2#config t

Tue May 12 01:04:19.321 UTCRP/0/0/CPU0:XR2(config)#router ospf 100

RP/0/0/CPU0:XR2(config-ospf)#vrf VPN_A

RP/0/0/CPU0:XR2(config-ospf-vrf)#no disable-dn-bit-check

RP/0/0/CPU0:XR2(config-ospf-vrf)#commit

Tue May 12 01:04:22.321 UTC

RP/0/0/CPU0:May 12 01:04:22.681 : config[65710]: %MGBL-CONFIG-6-DB_COMMIT : Configuration committed by user 'admin'.

RP/0/0/CPU0:XR2#show route vrf VPN_A 10.7.7.7

Tue May 12 01:04:50.689 UTC

Network not in table

RP/0/0/CPU0:XR2#show route vrf VPN_A 7.7.7.7

Tue May 12 01:04:55.049 UTC

Network not in table

Network not in table
```

Now that XR2 no longer installs the routes in the routing table, traffic is blackholed as it transits this router.

```
R6#debug ip icmp

ICMP packet debugging is onR6#ping 10.7.7.7

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 10.7.7.7, timeout is 2 seconds:

UICMP: dst (10.6.20.6) net unreachable rcv from 10.6.20.20

.U

ICMP: dst (10.6.20.6) net unreachable rcv from 10.6.20.20.USuccess rate is 0 percent (0/5)
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

MPLS L3VPN Inter-AS Option A - Back-to-Back VRF Exchange

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named Inter AS L3VPN, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the Inter AS L3VPN Diagram in order to complete this task.

- Configure IGP routing and LDP in the first AS, which consists of R1, R2, and R3 as follows:
 - Enable OSPF Area 0 on the links between R1 & R3 and R2 & R3.
 - Enable OSPF Area 0 on the Loopback0 interfaces of R1, R2, & R3 as passive interfaces.
 - Enable LDP on the links between R1 & R3 and R2 & R3.
- Configure IGP routing and LDP in the second AS, which consists of R4, XR1, and XR2 as follows:
 - Use the following IS-IS NET addressing:
 - R4 49.0001.0000.0000.0004.00
 - XR1 49.0001.0000.0000.0019.00
 - XR1 49.0001.0000.0000.0020.00
 - Enable IS-IS Level 2 on the links between XR1 & R4 and R4 & XR2.
 - Advertise the Loopback0 interfaces of R4, XR1, and XR2 into IS-IS Level 2 as passive interfaces.
 - Enable LDP on the links between XR1 & R4 and R4 & XR2.
- Configure VPNv4 BGP peerings as follows:
 - R1 and R2 should peer in AS 100 using each other's Loopback0 interfaces.
 - XR1 and XR2 should peer in AS 200 using each other's Loopback0 interfaces.
- Configure the following VRFs on PE routers R1 and R2 in AS 100 as follows:
 - VRF VPN_A:

Route Distinguisher: 100:1Route Target Import: 100:1

- Route Target Export: 100:1
- Assign this VRF on the links in the 30.0.0.0 network on R1 and R2.
- VRF VPN_B:
 - Route Distinguisher: 100:2
 - Route Target Import: 100:2
 - Route Target Export: 100:2
 - Assign this VRF on the links in the 40.0.0.0 network on R1 and R2.
- Configure the following VRFs on PE routers XR1 and XR2 in AS 200 as follows:
 - VRF VPN_A:
 - Route Distinguisher: 200:1
 - Route Target Import: 200:1
 - Route Target Export: 200:1
 - Assign this VRF on the links in the 30.0.0.0 network on XR1 and XR2.
 - VRF VPN B:
 - Route Distinguisher: 200:2
 - Route Target Import: 200:2
 - Route Target Export: 200:2
 - Assign this VRF on the links in the 40.0.0.0 network on XR1 and XR2.
- Configure RIPv2 routing for VRF VPN_A as follows:
 - o Enable RIP between R9 & R2.
 - Enable RIP between R10 & XR2.
 - Advertise the Loopback0 networks of R9 & R10 into RIP.
- Configure EIGRP routing for VRF VPN_B as follows:
 - Use EIGRP Autonomous System 1.
 - o Enable EIGRP between R7 & R2.
 - Enable EIGRP between R8 & XR2.
 - Advertise the Loopback0 networks of R7 & R8 into EIGRP.
- Redistribute between VPNv4 BGP and the VRF aware IGP processes on the PE routers R1, R2, XR1, and XR2.

- Once complete the following reachability should be achieved:
 - Customer routers R9 and R10 should have full IP reachability to each other's networks.
 - Customer routers R7 and R8 should have full IP reachability to each other's networks.
 - Traceroutes between these networks should indicate that separate Label
 Switch Paths are used within AS 100 and AS 200.

Configuration

```
R1:
vrf definition VPN_A
rd 100:1
address-family ipv4
route-target export 100:1
route-target import 100:1
exit-address-family
vrf definition VPN_B
 rd 100:2
address-family ipv4
route-target export 100:2
route-target import 100:2
exit-address-family
interface Loopback0
  ip ospf 1 area 0
interface GigabitEthernet1.13
 ip ospf 1 area 0
 mpls ip
interface GigabitEthernet1.30
 vrf forwarding VPN_A
  ip address 30.1.19.1 255.255.255.0
interface GigabitEthernet1.40
 vrf forwarding VPN_B
  ip address 40.1.19.1 255.255.255.0
router eigrp 65535
```

```
address-family ipv4 vrf VPN_B
  redistribute bgp 100
  network 40.0.0.0
  autonomous-system 1
 exit-address-family
router ospf 1
 passive-interface Loopback0
router rip
 address-family ipv4 vrf VPN_A
 redistribute bgp 100 metric 1
 network 30.0.0.0
 no auto-summary
 version 2
  exit-address-family
router bgp 100
 no bgp default ipv4-unicast
  neighbor 2.2.2.2 remote-as 100
  neighbor 2.2.2.2 update-source Loopback0
  address-family vpnv4
  neighbor 2.2.2.2 activate
  neighbor 2.2.2.2 send-community extended
  exit-address-family
  address-family ipv4 vrf VPN_A
  redistribute rip
  exit-address-family
  address-family ipv4 vrf VPN_B
  redistribute eigrp 1
exit-address-family
mpls ldp router-id Loopback0
R2:
vrf definition VPN_A
rd 100:1
address-family ipv4
route-target export 100:1
 route-target import 100:1
```

```
exit-address-family
vrf definition VPN_B
rd 100:2
address-family ipv4
route-target export 100:2
route-target import 100:2
exit-address-family
interface Loopback0
ip ospf 1 area 0
interface GigabitEthernet1.23
ip ospf 1 area 0
mpls ip
interface GigabitEthernet1.27
 vrf forwarding VPN_B
 ip address 40.2.7.2 255.255.255.0
interface GigabitEthernet1.29
  vrf forwarding VPN_A
  ip address 30.2.9.2 255.255.255.0
router eigrp 65535
 address-family ipv4 vrf VPN_B
  redistribute bgp 100
  network 40.0.0.0
  autonomous-system 1
exit-address-family
router ospf 1
 passive-interface Loopback0
router rip
address-family ipv4 vrf VPN_A
  redistribute bgp 100 metric 1
  network 30.0.0.0
  no auto-summary
  version 2
exit-address-family
router bgp 100
```

```
no bgp default ipv4-unicast
neighbor 1.1.1.1 remote-as 100
neighbor 1.1.1.1 update-source Loopback0
address-family vpnv4
 neighbor 1.1.1.1 activate
 neighbor 1.1.1.1 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
 redistribute rip
exit-address-family
address-family ipv4 vrf VPN_B
 redistribute eigrp 1
exit-address-family
mpls ldp router-id Loopback0
R3:
interface Loopback0
  ip ospf 1 area 0
interface GigabitEthernet1.13
 ip ospf 1 area 0
 mpls ip
interface GigabitEthernet1.23
 ip ospf 1 area 0
 mpls ip
router ospf 1
 passive-interface Loopback0
mpls ldp router-id Loopback0
interface GigabitEthernet1.419
 ip router isis
 mpls ip
interface GigabitEthernet1.420
 ip router isis
 mpls ip
```

```
router isis
  net 49.0001.0000.0000.0004.00
 is-type level-2-only
 passive-interface Loopback0
mpls ldp router-id Loopback0
R7:
router eigrp 1
 network 0.0.0.0
 no auto-summary
R8:
router eigrp 1
 network 0.0.0.0
 no auto-summary
R9:
router rip
 version 2
 network 9.0.0.0
 network 30.0.0.0
 no auto-summary
R10:
router rip
 version 2
 network 10.0.0.0
 network 30.0.0.0
 no auto-summary
XR1:
vrf VPN_A
 address-family ipv4 unicast
  import route-target
 200:1
  export route-target
 200:1
vrf VPN_B
  address-family ipv4 unicast
 import route-target
 200:2
```

```
export route-target
 200:2
  !
 1
interface GigabitEthernet0/0/0/0.30
 vrf VPN_A
 no ipv4 address
 ipv4 address 30.1.19.19 255.255.255.0
interface GigabitEthernet0/0/0/0.40
 vrf VPN_B
 no ipv4 address
  ipv4 address 40.1.19.19 255.255.255.0
route-policy BGP_TO_RIP
 set rip-metric 1
end-policy
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0019.00
interface Loopback0
 passive
 address-family ipv4 unicast
interface GigabitEthernet0/0/0/0.419
  address-family ipv4 unicast
 !
router bgp 200
 address-family vpnv4 unicast
neighbor 20.20.20.20
 remote-as 200
 update-source Loopback0
 address-family vpnv4 unicast
vrf VPN_A
rd 200:1
 address-family ipv4 unicast
  redistribute rip
```

```
vrf VPN_B
rd 200:2
address-family ipv4 unicast
 redistribute eigrp 1
 !
 !
!
mpls ldp
router-id 19.19.19.19
interface GigabitEthernet0/0/0/0.419
router eigrp 65535
vrf VPN_B
 address-family ipv4
  autonomous-system 1
  redistribute bgp 200
  interface GigabitEthernet0/0/0/0.40
  !
 !
!
router rip
vrf VPN_A
interface GigabitEthernet0/0/0/0.30
redistribute bgp 200 route-policy BGP_TO_RIP
!
end
XR2:
vrf VPN_A
 address-family ipv4 unicast
  import route-target
 200:1
  export route-target
  200:1
vrf VPN_B
 address-family ipv4 unicast
```

```
import route-target
  200:2
  export route-target
  200:2
  !
 !
interface GigabitEthernet0/0/0/0.820
vrf VPN_B
no ipv4 address
ipv4 address 40.8.20.20 255.255.255.0
interface GigabitEthernet0/0/0/0.1020
vrf VPN_A
no ipv4 address
ipv4 address 30.10.20.20 255.255.255.0
route-policy BGP_TO_RIP
set rip-metric 1
end-policy
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0020.00
interface Loopback0
passive
address-family ipv4 unicast
interface GigabitEthernet0/0/0/0.420
 address-family ipv4 unicast
 !
router bgp 200
address-family vpnv4 unicast
neighbor 19.19.19.19
 remote-as 200
 update-source Loopback0
  address-family vpnv4 unicast
  !
vrf VPN_A
 rd 200:1
```

```
address-family ipv4 unicast
 redistribute rip
vrf VPN_B
rd 200:2
address-family ipv4 unicast
 redistribute eigrp 1
mpls ldp
router-id 20.20.20.20
interface GigabitEthernet0/0/0/0.420
router eigrp 65535
vrf VPN_B
  address-family ipv4
 autonomous-system 1
 redistribute bgp 200
 interface GigabitEthernet0/0/0/0.820
router rip
vrf VPN_A
  interface GigabitEthernet0/0/0/0.1020
 redistribute bgp 200 route-policy BGP_TO_RIP
```

Verification

This example demonstrates one of the ways that a Service Provider can extend a customer's Layer 3 MPLS VPN through another Service Provider, giving the customer transparent transport between their sites. This specific design is known as MPLS L3VPN Inter-AS Option A, or sometimes called Back-to-Back VRF Exchange. This is the simplest of all of the Inter-AS designs, because the different Service Providers essentially treat each other as just another customer site.

In this example the Inter-AS link between R1 and XR1 has one subinterfaces per-

VRF that the Service Providers wants to exchange. Each of them treat these links as if they are CE facing links, with normal VRF membership, VRF aware routing configuration, and redistribution of learned routes into VPNv4 BGP and back. The disadvantage of using this design is that scalability becomes an issue as the number of VRFs that the Service Providers want to exchange increase. This scaling problem is solved with the later options B and C, and in the hybrid option AB.

Verification of this design works just like any other MPLS L3VPN design covered up to this point. The PE routers R1 and R2 learn routes from the CE routers XR1, R7, and R9 and redistribute them into VPNv4 BGP. R1 and R2 agree on a Route Target Import and Export policy that will allow them to accept each other's routes for VRF VPN_A and VRF VPN_B.

```
R2#show ip route vrf VPN_A
Routing Table: VPN_A
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 9.0.0.0/32 is subnetted, 1 subnets
 9.9.9.9 [120/1] via 30.2.9.9, 00:00:13, GigabitEthernet1.29
 10.0.0.0/32 is subnetted, 1 subnets
 10.10.10.10 [200/1] via 1.1.1.1, 00:00:23
 30.0.0.0/8 is variably subnetted, 4 subnets, 2 masks
 30.1.19.0/24 [200/0] via 1.1.1.1, 00:00:23
 30.2.9.0/24 is directly connected, GigabitEthernet1.29
 30.2.9.2/32 is directly connected, GigabitEthernet1.29
 30.10.20.0/24 [200/1] via 1.1.1.1, 00:00:23
R1#show ip route vrf VPN_A
Routing Table: VPN_A
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
```

```
a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 9.0.0.0/32 is subnetted, 1 subnets
 9.9.9.9 [200/1] via 2.2.2.2, 00:00:53
В
 10.0.0.0/32 is subnetted, 1 subnets
 10.10.10.10 [120/1] via 30.1.19.19, 00:00:25, GigabitEthernet1.30
R
 30.0.0.0/8 is variably subnetted, 4 subnets, 2 masks
C
 30.1.19.0/24 is directly connected, GigabitEthernet1.30
 30.1.19.1/32 is directly connected, GigabitEthernet1.30
L
 30.2.9.0/24 [200/0] via 2.2.2.2, 00:00:53
 30.10.20.0/24 [120/1] via 30.1.19.19, 00:00:25, GigabitEthernet1.30
R2#show bgp vpnv4 unicast vrf VPN_A
BGP table version is 21, local router ID is 2.2.2.2
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 100:1 (default for vrf VPN_A)
*> 9.9.9.9/32
 30.2.9.9
 32768 2
*>i 10.10.10.10/32 1.1.1.1
 1 100
 0 ?
*>i 30.1.19.0/24 1.1.1.1
 0
 100 0 2
 0
*> 30.2.9.0/24
 0.0.0.0
 32768 2
*>i 30.10.20.0/24 1.1.1.1
 1 100 0 ?
R1#show bgp vpnv4 unicast vrf VPN_A
BGP table version is 15, local router ID is 1.1.1.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 100:1 (default for vrf VPN_A)
*>i 9.9.9.9/32
 2.2.2.2
 1 100 0 ?
 *> 10.10.10.10/32 30.1.19.19
 1
 32768 ?
 *> 30.1.19.0/24 0.0.0.0
 0
 32768 ?
 *>i 30.2.9.0/24 2.2.2.2
 0 100 0 ?
```

o - ODR, P - periodic downloaded static route, H - NHRP, l - LISP

When the routes are advertised to the other Service Provider, AS 200 in this case, they treat AS 100 just like any other customer site.

```
RP/0/0/CPU0:XR2#show route vrf VPN A
Tue May 12 23:59:52.338 UTC
Codes: C - connected, S - static, R - RIP, B - BGP, (>) - Diversion path
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - ISIS, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, su - IS-IS summary null, * - candidate default
 U - per-user static route, o - ODR, L - local, G - DAGR, 1 - LISP
 A - access/subscriber, a - Application route, (!) - FRR Backup path
Gateway of last resort is not set
 9.9.9.9/32 [200/1] via 19.19.19.19 (nexthop in vrf default), 00:02:56
 10.10.10.10/32 [120/1] via 30.10.20.10, 00:09:25, GigabitEthernet0/0/0/0.1020
R
 30.1.19.0/24 [200/0] via 19.19.19.19 (nexthop in vrf default), 00:08:07
B
 30.2.9.0/24 [200/1] via 19.19.19.19 (nexthop in vrf default), 00:02:56
B
 30.10.20.0/24 is directly connected, 00:10:09, GigabitEthernet0/0/0/0.1020
C
 30.10.20.20/32 is directly connected, 00:10:09, GigabitEthernet0/0/0/0.1020
L
RP/0/0/CPU0:XR1#show route vrf VPN A
Wed May 13 00:00:05.186 UTC
Codes: C - connected, S - static, R - RIP, B - BGP, (>) - Diversion path
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - ISIS, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, su - IS-IS summary null, * - candidate default
 U - per-user static route, o - ODR, L - local, G - DAGR, l - LISP
 A - access/subscriber, a - Application route, (!) - FRR Backup path
Gateway of last resort is not set
 9.9.9.9/32 [120/1] via 30.1.19.1, 00:03:09, GigabitEthernet0/0/0/0.30
 10.10.10.10/32 [200/1] via 20.20.20.20 (nexthop in vrf default), 00:08:20
В
 30.1.19.0/24 is directly connected, 00:09:55, GigabitEthernet0/0/0/0.30
C
 30.1.19.19/32 is directly connected, 00:09:55, GigabitEthernet0/0/0/0.30
L
 30.2.9.0/24 [120/1] via 30.1.19.1, 00:03:09, GigabitEthernet0/0/0/0.30
R
```

B 30.10.20.0/24 [200/0] via 20.20.20.20 (nexthop in vrf default), 00:08:20

RP/0/0/CPU0:XR2#show bgp vpnv4 unicast vrf VPN_A

Wed May 13 00:00:18.366 UTC

BGP router identifier 20.20.20.20, local AS number 200

BGP generic scan interval 60 secs

BGP table state: Active

Table ID: 0x0 RD version: 0

BGP main routing table version 17

BGP scan interval 60 secs

Status codes: s suppressed, d damped, h history, * valid, > best

i - internal, r RIB-failure, S stale, N Nexthop-discard

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

Network Next Hop Metric LocPrf Weight Path

Route Distinguisher: 200:1 (default for vrf VPN_A)

*>i9.9.9.9/32	19.19.19.19	1	100	0	?
*> 10.10.10.10/32	30.10.20.10	1		32768	?
*>i30.1.19.0/24	19.19.19.19	0	100	0	?
*>i30.2.9.0/24	19.19.19.19	1	100	0	?
*> 30.10.20.0/24	0.0.0.0	0		32768	?

Processed 5 prefixes, 5 paths

RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_A

Wed May 13 00:00:34.384 UTC

BGP router identifier 19.19.19.19, local AS number 200

BGP generic scan interval 60 secs

BGP table state: Active

Table ID: 0x0 RD version: 0

BGP main routing table version 18

BGP scan interval 60 secs

Status codes: s suppressed, d damped, h history, * valid, > best

i - internal, r RIB-failure, S stale, N Nexthop-discard

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

Network Next Hop Metric LocPrf Weight Path

Route Distinguisher: 200:1 (default for vrf VPN_A)

*> 9.9.9.9/32	30.1.19.1	1		32768	?
*>i10.10.10.10/32	20.20.20.20	1	100	0	?
*> 30.1.19.0/24	0.0.0.0	0		32768	?
*> 30.2.9.0/24	30.1.19.1	1		32768	?
*>i30.10.20.0/24	20.20.20.20	0	100	0	?

The final result of this is that although the customer sites do have end-to-end reachability to each other, they do not use the same MPLS Label Switch Path to exchange their traffic. Instead there is one LSP from PEs R1 to R2, and second LSP from PEs XR1 to XR2, and vice versa. The Inter-AS traffic exchanged on the R1 to XR1 link is sent as normal *unlabeled* IPv4 traffic, resulting in a path that is not end to end MPLS encapsulated. Verification of this can be seen through a traceroute.

```
R7#traceroute 8.8.8.8 source loopback 0
Type escape sequence to abort.
Tracing the route to 8.8.8.8
VRF info: (vrf in name/id, vrf out name/id)
 1 40.2.7.2 2 msec 1 msec 1 msec
 2 10.2.3.3 [MPLS: Labels 17/23 Exp 0] 3 msec 2 msec 10 msec
 3 40.1.19.1 [MPLS: Label 23 Exp 0] 19 msec 18 msec 19 msec
 4 40.1.19.19 19 msec 14 msec 14 msec
 5 20.4.19.4 [MPLS: Labels 17/16005 Exp 0] 31 msec 23 msec 20 msec
 6 20.4.20.20 [MPLS: Label 16005 Exp 0] 24 msec 24 msec 20 msec
 7 40.8.20.8 20 msec * 25 msec
R10#traceroute 9.9.9.9 source loopback 0
Type escape sequence to abort.
Tracing the route to 9.9.9.9
VRF info: (vrf in name/id, vrf out name/id)
  1 30.10.20.20 1 msec 2 msec 1 msec
  2 20.4.20.4 [MPLS: Labels 16/16009 Exp 0] 26 msec 19 msec 19 msec
  3 20.4.19.19 [MPLS: Label 16009 Exp 0] 20 msec 20 msec 20 msec
  4 30.1.19.1 20 msec 20 msec 20 msec
  5 10.1.3.3 [MPLS: Labels 16/16 Exp 0] 20 msec 20 msec 20 msec
  6 30.2.9.2 [MPLS: Label 16 Exp 0] 25 msec 23 msec 20 msec
  7 30.2.9.9 20 msec * 28 msec
```

The above output indicates that when traffic from R7's site in VPN_B goes to 8.8.8.8 – the Loopback0 of R8 – it uses the VPN label 23 to reach R1, traffic is unlabeled IPv4 traffic between R1 and XR1, then XR1 uses the VPN label 16005 to reach XR2, where the traffic is sent towards the final customer site. However, from the customer's point of view, end-to-end IP transport is provided, and they have no way of knowing that their traffic is transiting more than one service provider.

This Inter-AS Layer 3 VPNs design is documented under Section 10.a in RFC 4364

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

MPLS L3VPN Inter-AS Option B - VPNv4 EBGP Exchange

A Note On Section Initial Configuration Files: You must load the initial configuration files for the section, named Inter AS L3VPN, which can be found in CCIE SPv4 Topology Diagrams & Initial Configurations. Reference the Inter AS L3VPN Diagram in order to complete this task.

- Disable the VLAN 40 subinterface of both R1 and XR1.
- Configure IGP routing and LDP in the first AS, which consists of R1, R2, and R3 as follows:
 - Enable OSPF Area 0 on the links between R1 & R3 and R2 & R3.
 - Enable OSPF Area 0 on the Loopback0 interfaces of R1, R2, & R3 as passive interfaces.
 - Enable LDP on the links between R1 & R3 and R2 & R3.
- Configure IGP routing and LDP in the second AS, which consists of R4, XR1, and XR2 as follows:
 - Use the following IS-IS NET addressing:
 - R4 49.0001.0000.0000.0004.00
 - XR1 49.0001.0000.0000.0019.00
 - XR2 49.0001.0000.0000.0020.00
 - Enable IS-IS Level 2 on the links between XR1 & R4 and R4 & XR2.
 - Advertise the Loopback0 interfaces of R4, XR1, and XR2 into IS-IS Level 2 as passive interfaces.
 - Enable LDP on the links between XR1 & R4 and R4 & XR2.
- Configure the following VRFs on PE routers R2 and XR2 follows:
 - O VRF VPN A:
 - Route Distinguisher: 101:201
 - Route Target Import: 101:201
 - Route Target Export: 101:201
 - Assign this VRF on the links in the 30.0.0.0 network on R2 and XR2.
 - o VRF VPN B:

- Route Distinguisher: 102:202Route Target Import: 102:202
- Route Target Export: 102:202
- Assign this VRF on the links in the 40.0.0.0 network on R2 and XR2.
- Configure RIPv2 routing for VRF VPN_A as follows:
 - o Enable RIP between R9 & R2.
 - Enable RIP between R10 & XR2.
 - Advertise the Loopback0 networks of R9 & R10 into RIP.
- Configure EIGRP routing for VRF VPN_B as follows:
 - o Use EIGRP Autonomous System 1. o
 - Enable EIGRP between R7 & R2.
 - Enable EIGRP between R8 & XR2.
 - Advertise the Loopback0 networks of R7 & R8 into RIP.
- Configure VPNv4 BGP peerings as follows:
 - R1 and R2 should peer in AS 100 using each other's Loopback0 interfaces.
 - XR1 and XR2 should peer in AS 200 using each other's Loopback0 interfaces.
 - R1 and XR1 should peer EBGP.
- Redistribute between VPNv4 BGP and the VRF aware IGP processes on R2 and XR2.
- Once complete the following reachability should be achieved:
 - Customer routers R9 and R10 should have full IP reachability to each other's networks.
 - Customer routers R7 and R8 should have full IP reachability to each other's networks.
 - Traceroutes between these networks should indicate that separate Label
 Switch Paths are used within AS 100 and AS 200.

Configuration

```
R1:
interface Loopback0
ip ospf 1 area 0
!
interface GigabitEthernet1.13
ip ospf 1 area 0
mpls ip
!
interface GigabitEthernet1.30
mpls bgp forwarding
```

```
router bgp 100
no bgp default ipv4-unicast
no bgp default route-target filter
neighbor 2.2.2.2 remote-as 100
neighbor 2.2.2.2 update-source Loopback0
neighbor 30.1.19.19 remote-as 200
address-family vpnv4
 neighbor 2.2.2.2 activate
 neighbor 2.2.2.2 send-community extended
 neighbor 2.2.2.2 next-hop-self
 neighbor 30.1.19.19 activate
 neighbor 30.1.19.19 send-community extended
exit-address-family
mpls ldp router-id Loopback0
R2:
vrf definition VPN_A
rd 101:201
address-family ipv4
route-target export 101:201
route-target import 101:201
exit-address-family
vrf definition VPN_B
rd 102:202
address-family ipv4
route-target export 102:202
route-target import 102:202
exit-address-family
interface Loopback0
ip ospf 1 area 0
interface GigabitEthernet1.23
ip ospf 1 area 0
mpls ip
interface GigabitEthernet1.27
vrf forwarding VPN_B
ip address 40.2.7.2 255.255.255.0
```

```
interface GigabitEthernet1.29
vrf forwarding VPN_A
ip address 30.2.9.2 255.255.255.0
router eigrp 65535
address-family ipv4 vrf VPN_B
 redistribute bgp 100
 network 40.0.0.0
 autonomous-system 1
exit-address-family
router ospf 1
passive-interface Loopback0
router rip
address-family ipv4 vrf VPN_A
 redistribute bgp 100 metric 1
 network 30.0.0.0
 no auto-summary
 version 2
exit-address-family
router bgp 100
no bgp default ipv4-unicast
neighbor 1.1.1.1 remote-as 100
neighbor 1.1.1.1 update-source Loopback0
address-family vpnv4
 neighbor 1.1.1.1 activate
 neighbor 1.1.1.1 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
 redistribute rip
exit-address-family
address-family ipv4 vrf VPN_B
 redistribute eigrp 1
exit-address-family
mpls ldp router-id Loopback0
R3:
```

```
interface Loopback0
 ip ospf 1 area 0
interface GigabitEthernet1.13
ip ospf 1 area 0
mpls ip
interface GigabitEthernet1.23
ip ospf 1 area 0
mpls ip
router ospf 1
passive-interface Loopback0
mpls ldp router-id Loopback0
interface GigabitEthernet1.419
ip router isis
mpls ip
interface GigabitEthernet1.420
ip router isis
mpls ip
router isis
net 49.0001.0000.0000.0004.00
is-type level-2-only
passive-interface Loopback0
mpls ldp router-id Loopback0
R7:
router eigrp 1
network 0.0.0.0
no auto-summary
R8:
router eigrp 1
network 0.0.0.0
no auto-summary
R9:
router rip
version 2
 network 9.0.0.0
```

```
network 30.0.0.0
 no auto-summary
R10:
router rip
 version 2
 network 10.0.0.0
 network 30.0.0.0
 no auto-summary
XR1:
route-policy PASS
 pass
end-policy
router static
address-family ipv4 unicast
  30.1.19.1/32 GigabitEthernet0/0/0/0.30
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0019.00
interface Loopback0
 passive
 address-family ipv4 unicast
 interface GigabitEthernet0/0/0/0.419
 address-family ipv4 unicast
  !
router bgp 200
  address-family vpnv4 unicast
  retain route-target all
  neighbor 20.20.20.20
 remote-as 200
 update-source Loopback0
 address-family vpnv4 unicast
 next-hop-self
  neighbor 30.1.19.1
 remote-as 100
```

```
address-family vpnv4 unicast
 route-policy PASS in
 route-policy PASS out
  !
  !
mpls ldp
router-id 19.19.19.19
interface GigabitEthernet0/0/0/0.419
!
XR2:
vrf VPN_A
address-family ipv4 unicast
 import route-target
  101:201
  export route-target
  101:201
  !
vrf VPN_B
address-family ipv4 unicast
 import route-target
  102:202
  export route-target
  102:202
 !
 1
interface GigabitEthernet0/0/0/0.820
vrf VPN_B
no ipv4 address
ipv4 address 40.8.20.20 255.255.255.0
interface GigabitEthernet0/0/0/0.1020
vrf VPN_A
no ipv4 address
ipv4 address 30.10.20.20 255.255.255.0
route-policy BGP_TO_RIP
 set rip-metric 1
end-policy
```

```
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0020.00
interface Loopback0
 passive
 address-family ipv4 unicast
 !
interface GigabitEthernet0/0/0/0.420
 address-family ipv4 unicast
router bgp 200
address-family vpnv4 unicast
neighbor 19.19.19.19
 remote-as 200
 update-source Loopback0
  address-family vpnv4 unicast
vrf VPN_A
 rd 101:201
 address-family ipv4 unicast
  redistribute rip
vrf VPN_B
 rd 102:202
 address-family ipv4 unicast
  redistribute eigrp 1
mpls ldp
router-id 20.20.20.20
interface GigabitEthernet0/0/0/0.420
router eigrp 65535
vrf VPN_B
 address-family ipv4
  autonomous-system 1
  redistribute bgp 200
```

```
interface GigabitEthernet0/0/0/0.820

!
!
!
router rip
vrf VPN_A
interface GigabitEthernet0/0/0/0.1020
!
redistribute bgp 200 route-policy BGP_TO_RIP
!
!
```

Verification

MPLS L3VPN Inter-AS Option B, sometimes also called MPLS VPN Inter-AS with ASBRs Exchanging VPN-IPv4 Addresses, is similar to the previous Option A example with the exception that the Inter-AS link runs a single VPNv4 EBGP peering instead of multiple VRF aware IGP or BGP instances. Unlike the Option A example in which the providers did not run VPNv4 BGP with each other, Option B's VPNv4 EBGP peering between the providers means that the VPNv4 Route Distinguisher and Route Target fields have global significance between the MPLS Service Providers. This is evident based on the fact that the customer attached PE routers R2 and XR2, who do not have VPNv4 BGP peerings with each other, must agree on a standard RD and RT policy in order for routing exchange to be complete.

The final verification of this design, like any other L3VPN configuration, would be to test end- to-end connectivity between the customer sites. Once again just like in Option A the customer networks are oblivious to the fact that their traffic is transiting multiple providers. As long as the SP is able to provide end-to-end IP connectivity this is what the customer is most concerned with.

```
R9#show ip route rip

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route

o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP

a - application route

+ - replicated route, % - next hop override
```

```
10.0.0.0/32 is subnetted, 1 subnets
 10.10.10.10 [120/1] via 30.2.9.2, 00:00:15, GigabitEthernet1.29
R
 30.0.0.0/8 is variably subnetted, 3 subnets, 2 masks
 30.10.20.0/24 [120/1] via 30.2.9.2, 00:00:15, GigabitEthernet1.29
R9#ping 10.10.10.10 source loopback 0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.10.10.10, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 20/24/32 ms
R9#traceroute 10.10.10.10 source loopback0
Type escape sequence to abort.
Tracing the route to 10.10.10.10
VRF info: (vrf in name/id, vrf out name/id)
  1 30.2.9.2 1 msec 1 msec 1 msec
  2 10.2.3.3 [MPLS: Labels 17/24 Exp 0] 26 msec 89 msec 31 msec
  3 10.1.3.1 [MPLS: Label 24 Exp 0] 32 msec 28 msec 32 msec
  4 30.1.19.19 [MPLS: Label 16015 Exp 0] 30 msec 30 msec 32 msec
  5 20.4.19.4 [MPLS: Labels 17/16003 Exp 0] 30 msec 30 msec 31 msec
  6 20.4.20.20 [MPLS: Label 16003 Exp 0] 23 msec 24 msec 24 msec
  7 30.10.20.10 20 msec * 23 msec
```

From inside the Service Provider network though, it begins to become clear that the design is now more complicated than the Service Providers simply treating each other as customer sites. Instead, the Service Providers now treat each other as VPNv4 EBGP peers, which means the design is more similar to normal IPv4 Unicast EBGP for regular unlabeled IPv4 transport over the Internet.

In the below output we see that the final PE routers R2 and XR2 learn the VPNv4 BGP routes via their Inter-AS PEs R1 and XR1, however transitive attributes such as the AS-Path, the VPNv4 Route Distinguisher, and the VPNv4 Route Target values remain.

```
*> 9.9.9.9/32
 30.2.9.9
 32768 ?
*>i 10.10.10.10/32 1.1.1.1
 0 100 0 200 3
 *> 30.2.9.0/24
 0.0.0.0
 Λ
 32768 2
*>i 30.10.20.0/24 1.1.1.1 0 100 0 200 ?
Route Distinguisher: 102:202 (default for vrf VPN_B)
 *> 7.7.7.7/32
 40.2.7.7
 130816
 32768 2
*>i 8.8.8.8/32 1.1.1.1
 0 100 0 200 ?
 *> 40.2.7.0/24
 0.0.0.0
 32768 ?
 0
*>i 40.8.20.0/24 1.1.1.1
 0 100 0 200 ?
R2#show bgp vpnv4 unicast all 8.8.8.8
 BGP routing table entry for 102:202:8.8.8.8/32
, version 19
Paths: (1 available, best #1, table VPN_B)
 Not advertised to any peer
 Refresh Epoch 1
 200
 1.1.1.1 (metric 3) (via default) from 1.1.1.1 (1.1.1.1)
 Origin incomplete, metric 0, localpref 100, valid, internal, best
Extended Community: RT:102:202 0x8800:32768:0 0x8801:1:128256
0x8802:65281:2560 0x8803:1:1500
 mpls labels in/out nolabel/26
 rx pathid: 0, tx pathid: 0x0
RP/0/0/CPU0:XR2#show bgp vpnv4 unicast
Wed May 13 01:24:16.081 UTC
BGP router identifier 20.20.20.20, local AS number 200
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0x0 RD version: 0
BGP main routing table version 19
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale, N Nexthop-discard
Origin codes: i - IGP, e - EGP, ? - incomplete
  Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 101:201 (default for vrf VPN_A)
*>i9.9.9.9/32
 19.19.19.19
 100 0 100 ?
*> 10.10.10.10/32
 30.10.20.10
 1
 32768 ?
*>i30.2.9.0/24 19.19.19.19
 100 0 100 ?
*> 30.10.20.0/24
 0.0.0.0
 32768 ?
Route Distinguisher: 102:202 (default for vrf VPN_B)
*>i7.7.7.7/32 19.19.19.19
 100 0 100 ?
*> 8.8.8.8/32
 40.8.20.8
 2570240
 32768 ?
*>i40.2.7.0/24
 19.19.19.19
 100 0 100 ?
```

```
*> 40.8.20.0/24 0.0.0.0
 32768 ?
Processed 8 prefixes, 8 paths
RP/0/0/CPU0:XR2#show bgp vpnv4 unicast vrf VPN_A 9.9.9.9
Wed May 13 01:25:22.566 UTCBGP routing table entry for 9.9.9.9/32, Route Distinguisher: 101:201
Versions:
 bRIB/RIB SendTblVer
 Process
 14
 14
 Speaker
Last Modified: May 13 01:18:17.625 for 00:07:05
Paths: (1 available, best #1)
 Not advertised to any peer
 Path #1: Received by speaker 0
 Not advertised to any peer
 19.19.19.19 (metric 20) from 19.19.19.19 (19.19.19.19) Received Label 16011
Origin incomplete
, localpref 100, valid, internal, best, group-best, import-candidate, imported
 Received Path ID 0, Local Path ID 1, version 14 Extended community: RT:101:201
 Source VRF: VPN_A, Source Route Distinguisher: 101:201
```

Since the PE routers R2 and XR2 do not have an IGP route to the transit link between R1 and XR1, these edge routers are changing the next-hop value to their own local Loopback.

Changing the BGP next-hop value of a VPNv4 route has an additional special significance, because the next-hop value is what's used to determine which LDP derived Transport Label to use when encapsulating MPLS traffic towards the destination. In this specific design, the VPNv4 next-hop value is changing three times for every route that is originated by the customer facing PEs.

When R2 originates the VPNv4 route 7.7.7.7/32 towards R1, it sets the next-hop value to its own local Loopback. This means that R1 will use the transport label towards 2.2.2.2 in order to label switch traffic towards 7.7.7.7/32. Notice that an "In" label has been allocated locally by R1, and is what will be advertised towards XR1.

```
Rl#show bgp vpnv4 unicast all 7.7.7.7/32

BGP routing table entry for 102:202:7.7.7.7/32

, version 4

Paths: (1 available, best #1, no table)

Advertised to update-groups:

2

Refresh Epoch 1

Local

2.2.2.2 (metric 3) (via default) from 2.2.2.2 (2.2.2.2)

Origin incomplete, metric 130816, localpref 100, valid, internal, best
```

```
Extended Community: RT:102:202

Cost:pre-bestpath:128:130816

0x8800:32768:0 0x8801:1:128256 0x8802:65281:2560 0x8803:65281:1500

0x8806:0:117901063 mpls labels in/out 22/21

rx pathid: 0, tx pathid: 0x0
```

When a VPNv4 router without local VRFs inserts itself in the forwarding path by changing the next-hop to self, LFIB state is created for such paths. This forwarding state is what is then used for packet forwarding in hardware. Not only does R1 have LFIB entries for the LDP derived labels, but additional entries have been created for all VPN routes for which R1 set itself as a next-hop. Notice that local label 22 has an entry, the VPN "in" label which is advertised to XR1 for 102:202:7.7.7/32. The "out" label from the VPN route, 21, is the label that R2 originated for the route.

R1#show r	mpls forwardi	ng-table			
Local	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop
Label	Label	or Tunnel Id	Switched	interface	
16	Pop Label	3.3.3.3/32	0	Gi1.13	10.1.3.3
17	Pop Label	10.2.3.0/24	0	Gi1.13	10.1.3.3
18	16	2.2.2.2/32	0	Gi1.13	10.1.3.3
19	Pop Label	30.1.19.19/32	0	Gi1.30	30.1.19.19
20	19	101:201:9.9.9.9	/32 \		
			3728	Gi1.13	10.1.3.3
21	20	101:201:30.2.9.	0/24 \		
			0	Gi1.13	10.1.3.3
22	21	102:202:7.7.7	/32		
\					
			0	Gi1.13	10.1.3.3
23	22	102:202:40.2.7.	0/24 \		
			0	Gi1.13	10.1.3.3
24	16015	101:201:10.10.1	0.10/32 \		
			1912	Gi1.30	30.1.19.19
25	16016	101:201:30.10.2	0.0/24 \		
			0	Gi1.30	30.1.19.19
26	16017	102:202:8.8.8.8	/32 \		
			0	Gi1.30	30.1.19.19
27	16018	102:202:40.8.20	.0/24 \		
			0	Gi1.30	30.1.19.19

When R1 sends the route to its VPNv4 EBGP neighbor, XR1, the next-hop value is changed to the local peering address. Specifically this is the address 30.1.19.1, as

seen below. Also notice that the VPNv4 MPLS Label is changing every time the next-hop value changes.

```
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast rd 102:202 7.7.7.7/32
Wed May 13 02:01:35.687 UTCBGP routing table entry for 7.7.7.7/32, Route Distinguisher: 102:202
Versions:
  Process
 bRIB/RIB SendTblVer
 4 Local Label: 16013
  Speaker
Last Modified: May 13 01:16:26.451 for 00:45:09
Paths: (1 available, best #1)
  Advertised to peers (in unique update groups):
 20.20.20.20
  Path #1: Received by speaker 0
  Advertised to peers (in unique update groups):
 20.20.20.20
  100
 30.1.19.1 from 30.1.19.1 (1.1.1.1) Received Label 22
 Origin incomplete, localpref 100, valid, external, best, group-best, import-candidate, not-in-vrf
 Received Path ID 0, Local Path ID 1, version 4
 Extended community: EIGRP route-info:0x8000:0 EIGRP AD:1:128256 EIGRP RHB:255:1:2560 EIGRP LM:0xff:1 1500 0x88
RT:102:202
```

XR1 also creates LFIB state for all the VPN routes for which it is setting itself as the next-hop. Notice that the "out" or "received" label for 102:202:7.7.7.7/32 is 22.

RP/0/0/	CPU0:XR1#sh	ow mpls forwarding			
Wed May	y 13 02:19:0	8.005 UTC			
Local	Outgoing	Prefix	Outgoing	Next Hop	Bytes
Label	Label	or ID	Interface		Switched
16000	17	20.20.20.20/32	Gi0/0/0/0.419	9 20.4.19.4	9851
16001	Pop	20.4.20.0/24	Gi0/0/0/0.419	9 20.4.19.4	0
16003	Pop	4.4.4.4/32	Gi0/0/0/0.419	9 20.4.19.4	7272
16007	Pop	30.1.19.1/32	Gi0/0/0/0.30	30.1.19.1	10574
16011	20	101:201:9.9.9.9/32	Gi0/0/0/0.30	30.1.19.1	3244
16012	21	101:201:30.2.9.0/24	1 \		
			Gi0/0/0/0.30	30.1.19.1	0
16013	22	102:202:7.7.7.7/32	Gi0/0/0/0.30	30.1.19.1	0
16014	23	102:202:40.2.7.0/24	1 \		
			Gi0/0/0/0.30	30.1.19.1	0
16015	16003	101:201:10.10.10.10	0/32 \		
				20.20.20.20	2584

A very important point about this design is that IOS XR cannot label switch traffic towards a next-hop that is not learned via a /32 host route. This means that in order for XR1 to label switch traffic towards the connected link to R1, it must have a /32 host route to the address 30.1.19.1. This is the reason that XR1 has a static route locally configured in its routing table, as seen below.

```
RP/0/0/CPU0:XR1#show run router static

Wed May 13 02:04:01.147 UTC

router static

address-family ipv4 unicast

30.1.19.1/32 GigabitEthernet0/0/0/0.30

!

RP/0/0/CPU0:XR1#show route static

Wed May 13 02:04:15.376 UTC

S 30.1.19.1/32 is directly connected, 00:49:57, GigabitEthernet0/0/0/0.30
```

Note that IOS does this automatically when the 'mpls bgp forwarding' command is enabled, as it is on R1's interface towards XR1. This command is automatically generated when an EBGP VPNv4 session is established.

```
Routing entry for 30.1.19.19/32

Known via "connected", distance 0, metric 0 (connected, via interface)

Routing Descriptor Blocks:

* directly connected, via GigabitEthernet1.30

Route metric is 0, traffic share count is 1
```

XR1 continues to advertise the route on to XR2, again updating the next-hop value of the VPNv4 route, which is due to the **next-hop-self** command under the VPNv4 BGP process. Note again that since the next-hop value changed, so did the MPLS Label.

```
RP/0/0/CPU0:XR2#show bgp vpnv4 unicast rd 102:202 7.7.7.7/32
Wed May 13 02:07:55.391 UTCBGP routing table entry for 7.7.7.7/32, Route Distinguisher: 102:202
Versions:
  Process
 bRIB/RIB SendTblVer
 16
  Speaker
 16
Last Modified: May 13 01:18:17.625 for 00:49:37
Paths: (1 available, best #1)
  Not advertised to any peer
  Path #1: Received by speaker 0
  Not advertised to any peer
  100
 19.19.19 (metric 20) from 19.19.19.19 (19.19.19.19) Received Label 16013
 Origin incomplete, localpref 100, valid, internal, best, group-best, import-candidate, imported
 Received Path ID 0, Local Path ID 1, version 16
 Extended community: EIGRP route-info:0x8000:0 EIGRP AD:1:128256 EIGRP RHB:255:1:2560 EIGRP LM:0xff:1 1500 0x88
PT:102:202
 Source VRF: VPN_B, Source Route Distinguisher: 102:202
```

The end result of this is that when a traceroute is sent between the customer sites it can be seen that the VPN Label changes three times during transit. The LFIB state created on R1 and XR1 allows for the "stitching" of the LSPs to occur.

```
R8#traceroute 7.7.7.7 source loopback 0

Type escape sequence to abort.

Tracing the route to 7.7.7.7

VRF info: (vrf in name/id, vrf out name/id)

1 40.8.20.20 2 msec 1 msec 2 20.4.20.4 [MPLS: Labels 16/16013]

Exp 0] 24 msec 20 msec 20 msec 3 20.4.19.19 [MPLS: Label 16013]

Exp 0] 20 msec 20 msec 27 msec 4 30.1.19.1 [MPLS: Label 22]

Exp 0] 43 msec 21 msec 28 msec
```

```
5 10.1.3.3 [MPLS: Labels 16/21]

Exp 0] 32 msec 32 msec 28 msec 6 40.2.7.2 [MPLS: Label 21]

Exp 0] 24 msec 20 msec 20 msec

7 40.2.7.7 20 msec * 24 msec
```

From R8 to R7 the VPN label 16013 terminates at XR1, a second LSP via VPN label 22 terminates at R1, and a third LSP via VPN label 21 terminates at R2. This can likewise be seen on the reverse path, with label value 26 from R2 to R1, label value 16017 from R1 to XR1, and label value 16005 from XR1 to XR2.

```
R7#traceroute 8.8.8.8 source loopback 0

Type escape sequence to abort.

Tracing the route to 8.8.8.8

VRF info: (vrf in name/id, vrf out name/id)

1 40.2.7.2 4 msec 1 msec 2 10.2.3.3 [MPLS: Labels 17/26

Exp 0] 27 msec 25 msec 24 msec 3 10.1.3.1 [MPLS: Label 26

Exp 0] 23 msec 24 msec 28 msec 4 30.1.19.19 [MPLS: Label 16017

Exp 0] 19 msec 24 msec 20 msec 5 20.4.19.4 [MPLS: Labels 17/16005

Exp 0] 28 msec 32 msec 31 msec 6 20.4.20.20 [MPLS: Label 16005]

Exp 0] 28 msec 20 msec 24 msec

7 40.8.20.8 20 msec * 24 msec
```

Keep in mind that this also means that the traffic on the Inter-AS link between R1 and XR1 is now MPLS Labeled, where in the previous Inter-AS Option A example the traffic was native IPv4. This can have a potential impact when trying to implement features such as QoS, which require different configuration to classify packets as MPLS vs. native IPv4 packets.

Another caveat of this configuration is the need for the command **no bgp default route-target filter** in regular IOS on R1 and **retain route-target all** in IOS XR on XR1. These are needed because the VPNv4 peers do not have the VRFs VPN_A and VPN_B configured locally, which means that they will discard the VPNv4 routes when received from their peers because they do not have a matching Route Target Import Policy. The potential problem of this can be seen below with the default behavior of the route target filter.

```
R1#debug bgp vpnv4 unicast update

BGP updates debugging is on for address family: VPNv4 Unicast

R1#config t

Enter configuration commands, one per line. End with CNTL/Z.R1(config)#router bgp 100

R1(config-router)#bgp default route-target filter

R1(config-router)#endR1#clear bgp vpnv4 unicast * in

BGP: nbr_topo global 2.2.2.2 VPNv4 Unicast:base (0x7FF7B88F7BE0:1) rcvd Refresh Start-of-RIB

BGP: nbr_topo global 2.2.2.2 VPNv4 Unicast:base (0x7FF7B88F7BE0:1) refresh_epoch is 2
```

```
BGP(4): 2.2.2.2 revd UPDATE w/ attr: nexthop 2.2.2.2, origin ?, localpref 100, metric 130816, extended community RT:

BGP(4): 2.2.2.2 revd 102:202:7.7.7.7/32, label 21 --DENIED due to: extended community not supported;

BGP(4): no valid path for 102:202:7.7.7.7/32

BGP(4): 2.2.2.2 revd UPDATE w/ attr: nexthop 2.2.2.2, origin ?, localpref 100, metric 0, extended community RT:102:2

BGP(4): 2.2.2.2 revd 102:202:40.2.7.0/24, label 22 --DENIED due to: extended community not supported;

BGP(4): no valid path for 102:202:40.2.7.0/24

BGP(4): 2.2.2.2 revd UPDATE w/ attr: nexthop 2.2.2.2, origin ?, localpref 100, metric 0, extended community RT:101:2

BGP(4): no valid path for 101:201:30.2.9.0/24, label 20 --DENIED due to: extended community not supported;

BGP(4): no valid path for 101:201:30.2.9.0/24

BGP(4): 2.2.2.2 revd UPDATE w/ attr: nexthop 2.2.2.2, origin ?, localpref 100, metric 1, extended community RT:101:2

BGP(4): 2.2.2.2 revd 101:201:9.9.9.9/32, label 19 --DENIED due to: extended community not supported;

BGP(4): no valid path for 101:201:9.9.9/32

BGP: nbr_topo global 2.2.2.2 VPNv4 Unicast:base (0x7FF7B88F7BE0:1) revd Refresh End-of-RIB
```

Since R1 now drops inbound advertisements from its VPNv4 peers R2 and XR1, the end-to- end control plane is now broken.

```
R7#show ip route eigrp
R7#
R9#show ip route rip
R9#
R2#show bgp vpnv4 unicast all
BGP table version is 27, local router ID is 2.2.2.2
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 101:201 (default for vrf VPN_A)
 *> 9.9.9.9/32
 30.2.9.9
 32768 ?
 *> 30.2.9.0/24
 0.0.0.0
 32768 ?
Route Distinguisher: 102:202 (default for vrf VPN_B)
 *> 7.7.7.7/32
 130816
 40.2.7.7
 32768 ?
 *> 40.2.7.0/24
 0.0.0.0
 32768 ?
RP/0/0/CPU0:XR2#show bgp vpnv4 unicast
Wed May 13 02:30:18.139 UTC
BGP router identifier 20.20.20.20, local AS number 200
BGP generic scan interval 60 secs
BGP table state: Active
```

```
Table ID: 0x0 RD version: 0
BGP main routing table version 23
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale, N Nexthop-discard
Origin codes: i - IGP, e - EGP, ? - incomplete
 Metric LocPrf Weight Path
  Network
 Next Hop
Route Distinguisher: 101:201 (default for vrf VPN_A)
*> 10.10.10.10/32 30.10.20.10
 32768 ?
32768 ?
Route Distinguisher: 102:202 (default for vrf VPN_B)
*> 8.8.8.8/32
 40.8.20.8
 2570240
 32768 ?
*> 40.8.20.0/24 0.0.0.0
 32768 ?
Processed 4 prefixes, 4 paths
```

From the above output we see that the final PE routers of R2 and XR2 only know about VPNv4 routes that they are locally originating. All Inter-AS exchanged VPNv4 routes are no longer learned. The same would be true if XR1 reverted back to its default filtering behavior.

```
RP/0/0/CPU0:XR1#debug bgp update vpnv4 unicast in
RP/0/0/CPU0:XR1(config)#no router bgp 100
RP/0/0/CPU0:XR1(config)#router bgp 200
RP/0/0/CPU0:XR1(config-bgp)#address-family vpnv4 unicast
RP/0/0/CPU0:XR1(config-bgp-af)#no retain route-target all
RP/0/0/CPU0:XR1(config-bgp-af)#commit
Wed May 13 02:32:31.570 UTC
RP/0/0/CPU0:XR1#clear bgp vpnv4 unicast * soft in
RP/0/0/CPU0:XR1#RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr]: UPDATE from 20.20.20.20 contaits nh 20.2
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr]: NH-Validate-Create: addr=20.20.20.20/32, len=12, nlriafi
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr]: --bgp4_rcv_attributes--: END: nbr=20.20.20.20: | msg=0x10
as_prepended=0, attr_wdr_flags 0x00000000, myascount=0:: rcvdata=0x1002fe27/0, errptr=0x1002fe1c/11
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): Received UPDATE from 20.20.20.20 with attributes
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): nexthop 20.20.20.20/32, origin ?, localpref 100,
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): Received prefix 2ASN:101:201:30.10.20. ♦/24 (path
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): Prefix 2ASN:101:201:30.10.20.0/24 (path ID: none
DENIED RT extended community is not imported locally
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr]: UPDATE from 20.20.20.20 contains nh 20.20.20.20/32, gw_a
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr]: NH-Validate-Create: addr=20.20.20.20/32, len=12, nlriafi
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr]: --bgp4_rcv_attributes--: END: nbr=20.20.20.20: | msg=0x10
as_prepended=0, attr_wdr_flags 0x00000000, myascount=0:: rcvdata=0x1002fbc0/0, errptr=0x1002fbb5/11
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): Received UPDATE from 20.20.20.20 with attributes
```

```
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): nexthop 20.20.20.20/32, origin ?, localpref 100,
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): Received prefix 2ASN:101:201:10.10.10.10/32 (pat
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): Prefix 2ASN:101:201:10.10.10.10/32 (path ID: nor
DENIED RT extended community is not imported locally
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr]: UPDATE from 20.20.20.20 contains nh 20.20.20.20/32, gw_a
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr]: NH-Validate-Create: addr=20.20.20.20/32, len=12, nlriafi
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr]: --bgp4_rcv_attributes--: END: nbr=20.20.20.20: | msg=0x10
al_as_prepended=0, attr_wdr_flags 0x00000000, myascount=0:: rcvdata=0x10037d33/0, errptr=0x10037d00/51
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): Received UPDATE from 20.20.20.20 with attributes
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): nexthop 20.20.20.20/32, origin ?, localpref 100,
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): Prefix 2ASN:102:202:40.8.20.0/24 (path ID: none)
DENIED RT extended community is not imported locally
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr]: UPDATE from 20.20.20.20 contains nh 20.20.20.20/32, gw_a
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr]: NH-Validate-Create: addr=20.20.20.20/32, len=12, nlriafi
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr]: --bgp4_rcv_attributes--: END: nbr=20.20.20.20. msg=0x10
al_as_prepended=0, attr_wdr_flags 0x00000000, myascount=0:: rcvdata=0x10037ecc/0, errptr=0x10037e99/51
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): Received UPDATE from 20.20.20.20 with attributes
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): nexthop 20.20.20.20/32, origin ?, localpref 100,
0 RT:102:202
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): Received prefix 2ASN:102:202:8.8.8.8/32 (path II
RP/0/0/CPU0:May 13 02:35:09.209 : bgp[1047]: [default-rtr] (vpn4u): Prefix 2ASN:102:202:8.8.8.8/32 (path I): none) r
DENIED RT extended community is not imported locally
```

An alternate solution to this problem would be to locally configure the VRFs on the edge routers R1 and XR1, or to configure them as VPNv4 Route Reflectors, as Route Reflectors do not filter prefixes based on the Route Target extended community. These possible solutions can be seen below.

```
Rl#show bgp vpnv4 unicast all

Rl#config t

Enter configuration commands, one per line. End with CNTL/Z.Rl(config)#vrf definition VPN_A

Rl(config-vrf)# rd 101:201

Rl(config-vrf)# address-family ipv4

Rl(config-vrf-af)# route-target export 101:201

Rl(config-vrf-af)# route-target import 101:201

Rl(config-vrf-af)# exit-address-family Rl(config-vrf)#!

Rl(config-vrf)#vrf definition VPN_B

Rl(config-vrf)# rd 102:202

Rl(config-vrf)# address-family ipv4

Rl(config-vrf)# route-target export 102:202
```

```
R1(config-vrf-af)#end
R1#
RP/0/0/CPII0:XR1#conf t
Wed May 13 02:37:57.637 UTCRP/0/0/CPU0:XR1(config) #router bgp 200
RP/0/0/CPU0:XR1(config-bgp)#neighbor 20.20.20.20
RP/0/0/CPU0:XR1(config-bgp-nbr)#address-family vpnv4 unicast
RP/0/0/CPU0:XR1(config-bgp-nbr-af)#route-reflector-client
RP/0/0/CPU0:XR1(config-bgp-nbr-af)#commit
Wed May 13 02:38:20.896 UTC
RP/0/0/CPU0:May 13 02:38:21.306 : config[65729]: %MGBL-CONFIG-6-DB_COMMIT : Configuration committed by uset 'admin'.
RP/0/0/CPU0:XR1(config-bgp-nbr-af)#RP/0/0/CPU0:May 13 02:38:22.956 : bgp[1047]: %ROUTING-BGP-5-ADJCHANGE : neighbor
RP/0/0/CPU0:May 13 02:38:25.625 : bgp[1047]: %ROUTING-BGP-5-ADJCHANGE : neighbor 20.20.20.20 Up (VRF: default) (AS:
R1#show bgp vpnv4 unicast all
BGP table version is 33, local router ID is 1.1.1.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, f RT-Filter,
 x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V valid, I invalid, N Not found
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 101:201 (default for vrf VPN_A)
 *>i 9.9.9.9/32
 2.2.2.2
 1 100
 0 3
 *> 10.10.10.10/32 30.1.19.19
 0 200 2
 *>i 30.2.9.0/24
 2.2.2.2
 0 100
 0 3
 *> 30.10.20.0/24 30.1.19.19
 0 200 2
Route Distinguisher: 102:202 (default for vrf VPN_B)
 *>i 7.7.7.7/32
 2.2.2.2
 130816 100
 0 ?
 *> 8.8.8.8/32
 30.1.19.19
 0 200 ?
 *>i 40.2.7.0/24
 2.2.2.2
 0 100
 0 ?
 *> 40.8.20.0/24
 30.1.19.19
 0 200 ?
```

Notice that now the LFIB state on R1 now shows an "V" - this is referencing the fact that the routes are in a VRF. The downside to this technique is that additional resources are consumed because R1 now has to install all of the routes in each VRF's RIB - even though they will never be used. With the previous solution, only LFIB state was created, and no routes were installed (there were no VRFs to install the routes into).

```
R1#show mpls forwarding-table

Local Outgoing Prefix Bytes Label Outgoing Next Hop

Label Label or Tunnel Id Switched interface
```

```
Gi1.13
16
 Pop Label 3.3.3.3/32 0
 10.1.3.3
17
 Pop Label 10.2.3.0/24
 0
 Gi1.13 10.1.3.3
 2.2.2.2/32
 16
18
 0
 Gi1.13
 10.1.3.3
 Pop Label 30.1.19.19/32 0
 Gi1.30 30.1.19.19
19
 20 30.2.9.0/24 V
2.0
 7.7.7.7/32[V
] 0
 Gil.13 10.1.3.3 21 21
  3098
 Gil.13 10.1.3.3 22
 19
 9.9.9.9/32[V
1
 1824
 Gi1.13 10.1.3.3 23
 22
 40.2.7.0/24[V
1
] 0
 Gi1.13 10.1.3.3 24
 16016
 30.10.20.0/24[V
 Gi1.30 30.1.19.19 25 16017 8.8.8.8/32[V
  1302
 Gi1.30 30.1.19.19 26
 16015
 10.10.10.10/32[V
 3030
 Gi1.30
 30.1.19.19
 16018 40.8.20.0/24[V
 Gi1.30 30.1.19.19
R1#show mpls forwarding-table vrf VPN_B 7.7.7.7 detail
Local
 Outgoing Prefix
 Bytes Label Outgoing Next Hop
 Label
Label
 or Tunnel Id
 Switched
 interface
21
 21
 7.7.7.7/32[V
3098
 MAC/Encaps=18/26, MRU=1496, Label Stack{16 21}
 Gi1.13
 10.1.3.3
 0050569E6E6A0050569E59138100000D8847 000100000015000 VPN route: VPN_B
 No output feature configured
R1#show ip route vrf VPN_B 7.7.7.7
Routing Table: VPN_B Routing entry for 7.7.7.7/32
 Known via "bgp 100", distance 200, metric 130816, type internal
 Last update from 2.2.2.2 00:11:37 ago
 Routing Descriptor Blocks:
 * 2.2.2.2 (default), from 2.2.2.2, 00:11:37 ago
 Route metric is 130816, traffic share count is 1
 AS Hops 0 MPLS label: 21
MPLS Flags: MPLS Required
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast
Wed May 13 02:39:33.381 UTC
BGP router identifier 19.19.19.19, local AS number 200
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0x0 RD version: 0
BGP main routing table version 25
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale, N Nexthop-discard
Origin codes: i - IGP, e - EGP, ? - incomplete
```

Network	Next Hop	Metric 1	LocPrf We	ight Path
Route Distinguisher	: 101:201 *> 9.9.9.	9/32	30.1.19	. 1
*>i10.10.10.10/32	20.20.20.20	1	100	0 ?
*> 30.2.9.0/24	30.1.19.1			0 100 ?
*>i30.10.20.0/24	20.20.20.20	0	100	0 ?
Route Distinguisher	: 102:202 *> 7.7.7.	7/32	30.1.19	.1
*>i8.8.8/32	20.20.20.20	2570240	100	0 ?
*> 40.2.7.0/24	30.1.19.1			0 100 ?
*>i40.8.20.0/24	20.20.20.20	0	100	0 ?
Processed 8 prefixes	s, 8 paths			
R2#show bgp vpnv4 u	nicast all			
BGP table version is	s 35, local router	ID is 2.2.2	. 2	
Status codes: s supp	pressed, d damped,	h history,	* valid,	> best, i -
r RIB	-failure, S Stale,	m multipath	, b backu	p-path, f RI
x best-external, a additional-path, c RIB-compressed.				

x best-external, a additional-path, c RIB-compressed,
Origin codes: i - IGP, e - EGP, ? - incomplete

RPKI validation codes: V valid, I invalid, N Not found

Network Next Hop Metric LocPrf Weight Path Route Distinguisher: 101:201 (default for vrf VPN_A) *> 9.9.9.9/32 30.2.9.9 32768 ? *>i 10.10.10.10/32 1.1.1.1 Λ 100 0 200 ? *> 30.2.9.0/24 0.0.0.0 Ω 32768 ? *>i 30.10.20.0/24 1.1.1.1 0 100 0 200 3 Route Distinguisher: 102:202 (default for vrf VPN_B) *> 7.7.7.7/32 40.2.7.7 130816 32768 ? *>i 8.8.8.8/32 1.1.1.1 0 100 0 200 ? *> 40.2.7.0/24 0.0.0.0 0 32768 ? *>i 40.8.20.0/24 1.1.1.1 0 100 0 200 ?

RP/0/0/CPU0:XR2#show bgp vpnv4 unicast

Wed May 13 02:40:20.188 UTC

BGP router identifier 20.20.20.20, local AS number 200

BGP generic scan interval 60 secs

BGP table state: Active

Table ID: 0x0 RD version: 0

BGP main routing table version 43

BGP scan interval 60 secs

Status codes: s suppressed, d damped, h history, * valid, > best

i - internal, r RIB-failure, S stale, N Nexthop-discard

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

Network Next Hop Metric LocPrf Weight Path

Route Distinguisher: 101:201 (default for vrf VPN_A)

```
*> 10.10.10.10/32
 30.10.20.10
 32768 ?
*>i30.2.9.0/24 19.19.19.19
 100 0 100 2
0
 32768 2
Route Distinguisher: 102:202 (default for vrf VPN_B)
*>i7.7.7.7/32 19.19.19 100 0 100 ?
*> 8.8.8.8/32
 40.8.20.8
 2570240
 32768 2
*> 40.8.20.0/24
 0.0.0.0
 0
 32768 ?
Processed 8 prefixes, 8 paths
R9#show ip route rip
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP
 a - application route
 + - replicated route, % - next hop override
Gateway of last resort is not set
 10.0.0.0/32 is subnetted, 1 subnets
 10.10.10.10 [120/1] via 30.2.9.2, 00:00:10, GigabitEthernet1.29
 30.0.0.0/8 is variably subnetted, 3 subnets, 2 masks
 30.10.20.0/24 [120/1] via 30.2.9.2, 00:00:10, GigabitEthernet1.29
R10#traceroute 9.9.9.9 source loopback 0
Type escape sequence to abort.
Tracing the route to 9.9.9.9
VRF info: (vrf in name/id, vrf out name/id)
 1 30.10.20.20 4 msec 2 msec 0 msec
 2 20.4.20.4 [MPLS: Labels 16/16011 Exp 0] 27 msec 26 msec 24 msec
 3 20.4.19.19 [MPLS: Label 16011 Exp 0] 24 msec 21 msec 23 msec
  4 30.1.19.1 [MPLS: Label 22 Exp 0] 24 msec 32 msec 29 msec
 5 10.1.3.3 [MPLS: Labels 16/19 Exp 0] 27 msec 28 msec 29 msec
 6 30.2.9.2 [MPLS: Label 19 Exp 0] 22 msec 24 msec 24 msec
 7 30.2.9.9 24 msec * 26 msec
R7#traceroute 8.8.8.8 source loopback 0
Type escape sequence to abort.
Tracing the route to 8.8.8.8
VRF info: (vrf in name/id, vrf out name/id)
 1 40.2.7.2 3 msec 1 msec 0 msec
```

```
2 10.2.3.3 [MPLS: Labels 17/25 Exp 0] 26 msec 23 msec 24 msec
3 10.1.3.1 [MPLS: Label 25 Exp 0] 28 msec 24 msec
4 30.1.19.19 [MPLS: Label 16017 Exp 0] 24 msec 24 msec
5 20.4.19.4 [MPLS: Labels 17/16005 Exp 0] 30 msec 29 msec 31 msec
6 20.4.20.20 [MPLS: Label 16005 Exp 0] 28 msec 23 msec 24 msec
7 40.8.20.8 24 msec * 26 msec
```

This Inter-AS Layer 3 VPNs design is documented under Section 10.b in RFC 4364

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

4.16 MPLS L3VPN Inter-AS Option C - Multihop VPNv4 EBGP Exchange (pending update)

- Configure IGP routing and LDP in the first AS, which consists of R1, R2, R3, and R5 as follows:
 - Enable OSPF Area 0 on the links between R1 & R3, R1 & R5, R2 & R3, and R3 & R5.
 - Enable OSPF Area 0 on the Loopback0 interfaces of R1, R2, R3, and R5 as passive interfaces.
 - o Enable LDP on the links between R1 & R3, R1 & R5, R2 & R3, and R3 & R5.
- Configure IGP routing and LDP in the second AS, which consists of R4, R6, XR1, and XR2 as follows:
 - Use the following IS-IS NET addressing:
 - R4 49.0001.0000.0000.0004.00
 - R6 49.0001.0000.0000.0006.00
 - XR1 49.0001.0000.0000.0019.00
 - XR1 49.0001.0000.0000.0020.00
 - Enable IS-IS Level 2 on the links between R4 & R6, R4 & XR1, R4 & XR2, and XR1 & XR2.
 - Advertise the Loopback0 interfaces of R4, R6, XR1, and XR2 into IS-IS Level 2 as passive interfaces.
 - Enable LDP on the links between R4 & R6, R4 & XR1, R4 & XR2, and XR1 & XR2.
- Configure the following VRFs on PE routers R2 and R6 follows:
 - O VRF VPN A:

Route Distinguisher: 101:201

Route Target Import: 101:201

Route Target Export: 101:201

- Assign this VRF on the links in the 30.0.0.0 network on R2 and R6.
- O VRF VPN_B:

Route Distinguisher: 102:202

■ Route Target Import: 102:202

- Route Target Export: 102:202
- Assign this VRF on the links in the 40.0.0.0 network on R2 and R6.
- Configure RIPv2 routing for VRF VPN_A as follows:
 - Enable RIP between SW1 and R2.
 - Enable RIP between SW2 and R6.
 - Advertise the Loopback0 networks of SW1 and SW2 into RIP.
- Configure EIGRP routing for VRF VPN_B as follows:
 - Use EIGRP Autonomous System 1.
 - Enable EIGRP between R7 and R2.
 - Enable EIGRP between R8 and R6.
 - Advertise the Loopback0 networks of R7 & R8 into RIP.
- Configure IPv4 Labeled Unicast BGP peerings as follows:
 - R1 is in AS 100, and XR1 is in AS 200.
 - R1 and XR1 should be IPv4 Unicast EBGP peers.
 - Advertise the Loopback0 networks of R2 and R5 into BGP on R1.
 - o Advertise the Loopback0 networks of R6 and XR2 into BGP on XR1.
 - Include BGP MPLS Labels advertisements with all four of these networks.
- Redistribute IPv4 Unicast BGP into IGP as follows:
 - R1 should redistribute the Loopback0 networks of R6 and XR2 into OSPF that were learned from XR1.
 - XR1 should redistribute the Loopback0 networks of R2 and R5 into IS-IS that were learned from R1.
- Configure VPNv4 BGP peerings as follows:
 - R2 and R5 should peer in AS 100 using each other's Loopback0 interfaces.
 - R5 should be a VPNv4 Route Reflector for R2.
 - o R6 and XR2 should peer in AS 200 using each other's Loopback0 interfaces.
 - XR2 should be a VPNv4 Route Reflector for R6.
 - R5 and XR2 should peer multihop EBGP with each other's Loopback0 interfaces.
 - Do not change the next-hop value of VPNv4 routes advertised from R5 to XR2 and vice versa.
- Redistribute between VPNv4 BGP and the VRF aware IGP processes on R2 and R6.
- When complete, the following reachability should be achieved:
 - Customer routers SW1 and SW2 should have full IP reachability to each other's networks.
 - Customer routers R7 and R8 should have full IP reachability to each other's networks.
 - o Traceroutes between these networks should indicate that a single end-to-

- end Label Switch Path is used.
- Traceroutes should also indicate that traffic between VPN_A and VPN_B sites does not transit through the VPNv4 Route Reflectors R5 and XR2.

Configuration

```
interface Loopback0
ip ospf 1 area 0
interface FastEthernet0/0.119
mpls bgp forwarding
router ospf 1
redistribute bgp 100 subnets
passive-interface Loopback0
network 10.0.0.0 0.255.255.255 area 0
mpls ldp autoconfig area 0
router bgp 100
network 2.2.2.2 mask 255.255.255.255
network 5.5.5.5 mask 255.255.255.255
neighbor 12.1.19.19 remote-as 200
neighbor 12.1.19.19 send-label
mpls ldp router-id Loopback0
vrf definition VPN_A
rd 101:201
address-family ipv4
route-target export 101:201
route-target import 101:201
exit-address-family
vrf definition VPN_B
 rd 102:202
address-family ipv4
route-target export 102:202
route-target import 102:202
exit-address-family
```

```
interface Loopback0
ip ospf 1 area 0
interface FastEthernet0/0.27
vrf forwarding VPN_B
ip address 40.2.7.2 255.255.255.0
interface FastEthernet0/0.29
vrf forwarding VPN_A
ip address 30.2.9.2 255.255.255.0
router eigrp 65535
address-family ipv4 vrf VPN_B
 redistribute bgp 100
 network 40.0.0.0
 autonomous-system 1
  exit-address-family
router ospf 1
passive-interface Loopback0
network 10.0.0.0 0.255.255.255 area 0
mpls ldp autoconfig area 0
!
router rip
address-family ipv4 vrf VPN_A
 redistribute bgp 100 metric 1
 network 30.0.0.0
 no auto-summary
 version 2
exit-address-family
router bgp 100
no bgp default ipv4-unicast
neighbor 5.5.5.5 remote-as 100
neighbor 5.5.5.5 update-source Loopback0
address-family vpnv4
 neighbor 5.5.5.5 activate
 neighbor 5.5.5.5 send-community extended exit-address-
 family
 !
address-family ipv4 vrf VPN_A
no synchronization
redistribute rip exit-address-family
```

```
address-family ipv4 vrf VPN_B
no synchronization
redistribute eigrp 1 exit-
address-family
mpls ldp router-id Loopback0
R3:
interface Loopback0
ip ospf 1 area 0
router ospf 1
passive-interface Loopback0
network 10.0.0.0 0.255.255.255 area 0
mpls ldp autoconfig area 0
mpls ldp router-id Loopback0
R4:
interface FastEthernet0/0.46
ip router isis
interface FastEthernet0/0.419
ip router isis
interface FastEthernet0/0.420
ip router isis
router isis
 net 49.0001.0000.0000.0004.00
is-type level-2-only
passive-interface Loopback0
mpls ldp autoconfig
mpls ldp router-id Loopback0
R5:
interface Loopback0
ip ospf 1 area 0
router ospf 1
 network 10.0.0.0 0.255.255.255 area 0
```

```
mpls ldp autoconfig area 0
router bgp 100
no bgp default ipv4-unicast
neighbor 2.2.2.2 remote-as 100
neighbor 2.2.2.2 update-source Loopback0
neighbor 20.20.20.20 remote-as 200
neighbor 20.20.20.20 ebgp-multihop 255
neighbor 20.20.20.20 update-source Loopback0
address-family vpnv4
neighbor 2.2.2.2 activate
neighbor 2.2.2.2 send-community extended
neighbor 2.2.2.2 route-reflector-client
neighbor 20.20.20.20 activate
neighbor 20.20.20.20 send-community extended
neighbor 20.20.20.20 next-hop-unchanged
exit-address-family
mpls ldp router-id Loopback0
R6:
vrf definition VPN_A
rd 101:201
address-family ipv4
route-target export 101:201
route-target import 101:201
exit-address-family
vrf definition VPN_B
rd 102:202
address-family ipv4
route-target export 102:202
route-target import 102:202
exit-address-family
interface FastEthernet0/0.46
ip router isis
interface FastEthernet0/0.68
vrf forwarding VPN_B
ip address 40.6.8.6 255.255.255.0
```

```
interface FastEthernet0/0.610
vrf forwarding VPN_A
ip address 30.6.10.6 255.255.255.0
router eigrp 65535
address-family ipv4 vrf VPN_B
 redistribute bgp 200
 network 40.0.0.0
 autonomous-system 1 exit-
address-family
router isis
net 49.0001.0000.0000.0006.00
is-type level-2-only passive-
interface Loopback0 mpls ldp
autoconfig
router rip
address-family ipv4 vrf VPN_A
 redistribute bgp 200 metric 1
 network 30.0.0.0
 no auto-summary
 version 2
exit-address-family
router bgp 200
no bgp default ipv4-unicast
neighbor 20.20.20.20 remote-as 200
neighbor 20.20.20.20 update-source Loopback0
address-family vpnv4
 neighbor 20.20.20.20 activate
 neighbor 20.20.20.20 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
 redistribute rip
exit-address-family
address-family ipv4 vrf VPN_B
 redistribute eigrp 1
exit-address-family
mpls ldp router-id Loopback0
```

```
R7:
router eigrp 1
network 0.0.0.0
no auto-summary
R8:
router eigrp 1
network 0.0.0.0
no auto-summary
SW1:
router rip
version 2
network 9.0.0.0
network 30.0.0.0
no auto-summary
SW2:
router rip
version 2
network 10.0.0.0
network 30.0.0.0
no auto-summary
XR1:
route-policy PASS
 pass
end-policy
router static
address-family ipv4 unicast
 12.1.19.1/32 GigabitEthernet0/1/0/0.119
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0019.00
address-family ipv4 unicast
 redistribute bgp 200
mpls ldp auto-config
interface Loopback0
passive
 address-family ipv4 unicast
```

```
interface GigabitEthernet0/1/0/0.419
 address-family ipv4 unicast
interface GigabitEthernet0/1/0/0.1920
 address-family ipv4 unicast
 !
 !
router bgp 200
address-family ipv4 unicast
network 6.6.6.6/32
network 20.20.20.20/32
allocate-label all
neighbor 12.1.19.1
remote-as 100
 address-family ipv4 labeled-unicast
  route-policy PASS in
  route-policy PASS out
 !
mpls ldp
router-id Loopback0
XR2:
route-policy PASS
pass
end-policy
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0020.00
address-family ipv4 unicast
 mpls ldp auto-config
interface Loopback0
passive
address-family ipv4 unicast
interface GigabitEthernet0/4/0/0.420
 address-family ipv4 unicast
```

```
interface GigabitEthernet0/4/0/0.1920
  address-family ipv4 unicast
router bgp 200
address-family vpnv4 unicast
neighbor 5.5.5.5
 remote-as 100
  ebgp-multihop 255
update-source Loopback0
 address-family vpnv4 unicast
  route-policy PASS in
  route-policy PASS out
  next-hop-unchanged
neighbor 6.6.6.6
remote-as 200
update-source Loopback0
address-family vpnv4 unicast
 route-reflector-client
mpls ldp
router-id Loopback0
```

Verification

Like previous L3VPN designs, the final verification is always the end-to-end reachability between the final customer sites. In this case, customers in VPN_A and VPN_B have full reachability to their remote sites.

```
Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 10.10.10.10, timeout is 2 seconds:

Packet sent with a source address of 9.9.9.9

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 1/4/9 ms

R7#show ip route eigrp

8.0.0.0/32 is subnetted, 1 subnets

D 8.8.8.8 [90/158720] via 40.2.7.2, 01:06:11, FastEthernet0/0

40.0.0.0/24 is subnetted, 2 subnets

D 40.6.8.0 [90/30720] via 40.2.7.2, 01:06:11, FastEthernet0/0

R7#ping 8.8.8.8 source 7.7.7.7

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 8.8.8.8, timeout is 2 seconds:

Packet sent with a source address of 7.7.7.7

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
```

The difference between this design and the previous ones, though, is that a single Label Switched Path (LSP) is used between the multiple Autonomous Systems that are doing Inter-AS exchange. This can be seen from the VPN Label number in the traceroute between the customer sites.

```
R2#traceroute vrf VPN_A 10.10.10.10
Type escape sequence to abort.
Tracing the route to 10.10.10.10
 10.2.3.3 [MPLS: Labels 21/24
Exp 0] 0 msec 4 msec 0 msec 2 10.1.3.1 [MPLS: Labels 22/24
Exp 0] 0 msec 4 msec 0 msec 3 12.1.19.19 [MPLS: Labels 16001/24
Exp 0] 4 msec 4 msec 4 msec 4 20.4.19.4 [MPLS: Labels 16/24
Exp 0] 0 msec 4 msec 0 msec 5 30.6.10.6 [MPLS: Label 24
Exp 0] 4 msec 0 msec 4 msec
 30.6.10.10 0 msec * 0 msec
R2#traceroute vrf VPN_B 8.8.8.8
Type escape sequence to abort.
Tracing the route to 8.8.8.8
 10.2.3.3 [MPLS: Labels 21/26
Exp 0] 0 msec 4 msec 4 msec
 2 10.1.3.1 [MPLS: Labels 22/26
 Exp 0] 0 msec 4 msec 0 msec
```

```
3 12.1.19.19 [MPLS: Labels 16001/26

Exp 0] 4 msec 4 msec 4 msec 4 20.4.19.4 [MPLS: Labels 16/26

Exp 0] 0 msec 0 msec 4 msec 5 40.6.8.6 [MPLS: Label 26

Exp 0] 0 msec 4 msec 0 msec

6 40.6.8.8 4 msec * 0 msec
```

From the above output, we can see that when traffic comes from the VPN_A site attached to R2 and transits to the VPN_A site attached to R6, which are in separate Autonomous Systems, the VPN Label remains the same end-to-end. For VPN_A specifically, this VPN Label value is 24. For VPN_B the same occurs, maintaining VPN Label value 26.

The reason the LSP remains the same end-to-end is that the VPNv4 route information is also maintained end-to-end, without changes in the next-hop value. If we look at the origination of the prefix 10.10.10.10/32 in VRF VPN_A, first SW2 advertises this to its PE router via IGP. R6 then redistributes this PE-CE IGP learned route into VPNv4 BGP, which generates a local VPN Label value.

```
R6#show ip route vrf VPN A 10.10.10.10
Routing Table: VPN_A
Routing entry for 10.10.10.10/32 Known via "rip",
distance 120, metric 1
 Redistributing via rip, bgp 200
 Advertised by bgp 200 Last update from 30.6.10.10
on FastEthernet0/0.610, 00:00:07 ago
 Routing Descriptor Blocks:
 * 30.6.10.10, from 30.6.10.10, 00:00:07 ago, via FastEthernet0/0.610
 Route metric is 1, traffic share count is 1
R6#show bgp vpnv4 unicast vrf VPN_A 10.10.10.10/32
BGP routing table entry for 101:201:10.10.10.10/32, version 2
Paths: (1 available, best #1, table VPN_A)
 Advertised to update-groups:
 1
 Local
 30.6.10.10 from 0.0.0.0 (6.6.6.6)
 Origin incomplete, metric 1, localpref 100, weight 32768, valid, sourced,
best
 Extended Community: RT:101:201 mpls labels in/out 24/nolabel
```

R6 now takes this VPNv4 route and advertises it to its VPNv4 BGP peer XR2. The next-hop value is set to R6's Loopback0 network 6.6.6.6, because this is the address that R6 and XR2 are peering with for the VPNv4 BGP session.

```
RP/0/3/CPU0:XR2#show bgp vpnv4 unicast rd 101:201 10.10.10.10/32

Wed Mar 21 17:05:53.900 UTCBGP routing table entry for 10.10.10.10/32, Route Distinguisher: 101:201

Versions:

Process bRIB/RIB SendTblVer

Speaker 2 2

Last Modified: Mar 21 15:50:01.819 for 01:15:52

Paths: (1 available, best #1)

Advertised to peers (in unique update groups):

5.5.5.5

Path #1: Received by speaker 0 Local, Received from a RR-client)

16.6.6.6

(metric 20) from 6.6.6.6 (6.6.6.6) Received Label 24

Origin incomplete, metric 1, localpref 100, valid, internal, best, import-candidate, not-in-vrf Extended community: RT:101:201
```

Specifically, the VPNv4 prefix is now 101:201:10.10.10.10.10/32 with a next-hop value of 6.6.6.6, a Route Target of 101:201, and a VPN Label of 24. XR2 is configured as a VPNv4 Route Reflector for R6, so there are no restrictions as to what type of peers this route can now be advertised to. In this case, XR2 only has one other VPNv4 BGP peer, the multihop EBGP peering to R5. In a practical design, the VPNv4 Route Reflector would then have other VPNv4 iBGP peers for this and other VRFs, but for this example having just one VPNv4 iBGP RR client illustrates the same concept. Specifically, this concept is that normally when a route is learned from an iBGP peer and then advertised to an EBGP peer, the next-hop value is updated to the local peering address.

For this example, this would normally mean that XR2 would set the next-hop of 101:201:10.10.10.10/32 to 20.20.20.20, its own local Loopback0 interface, when the route is advertised to R5. Recall that in VPNv4 routing the next-hop value has an extra significance, because this is where the Label Switch Path terminates. This means that if XR2 were to update the next-hop value to R5, the LSP would change, and a new VPN Label would need to be generated. However, in this case, XR2 and R5 have the command <code>next-hop-unchanged</code> on their VPNv4 EBGP peering. The result of this can be seen below, as the next-hop value of the prefix is not changed when advertised between the EBGP peers.

```
RP/0/3/CPU0:XR2#show bgp vpnv4 unicast neighbors 5.5.5.5 advertised-routes

Wed Mar 21 17:12:20.495 UTC

Network Next Hop From AS Path
```

```
Route Distinguisher: 101:20110.10.10.10/32 6.6.6.6 6.6.6.6 ?

30.6.10.0/24 6.6.6.6 6.6.6.6 ?

Route Distinguisher: 102:202

8.8.8.8/32 6.6.6.6 6.6.6.6 ?

40.6.8.0/24 6.6.6.6 6.6.6.6 ?

R5#show bgp vpnv4 unicast all 10.10.10.10/32

BGP routing table entry for 101:201:10.10.10/32

, version 7

Paths: (1 available, best #1, no table)

Advertised to update-groups:

2

200 6.6.6.6

(metric 1) from 20.20.20.20 (20.20.20.20)

Origin incomplete, localpref 100, valid, external, best Extended Community: RT:101:201

mpls labels in/out nolabel/24
```

When R5 receives this route, the next-hop value is still 6.6.6.6, R6's Loopback0. Note that the VPN Label value has not changed. Instead it remains 24, which is what R6 originally allocated for this route. R5 now takes this prefix and advertises it to R2, its VPNv4 iBGP peer. Because already by default the next-hop value is not changed when advertising a route from EBGP peers to iBGP peers (that is, the next-hop-self command is not configured), R2 will receive the route with the same original next-hop value of 6.6.6.6.

```
R5#show bgp vpnv4 unicast all neighbors 2.2.2.2 advertised-routes
BGP table version is 9, local router ID is 5.5.5.5
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 101:201
 *> 10.10.10.10/32 6.6.6.6
*> 30.6.10.0/24 6.6.6.6
 200 ?
Route Distinguisher: 102:202
*> 8.8.8.8/32
 6.6.6.6
 0 200 ?
*> 40.6.8.0/24
 6.6.6.6
 0 200 ?
R2#show bgp vpnv4 unicast all 10.10.10.10/32
BGP routing table entry for 101:201:10.10.10.10/32, version 12
Paths: (1 available, best #1, table VPN_A)
 Not advertised to any peer
  200 6.6.6.6
 (metric 1) from 5.5.5.5 (5.5.5.5)
```

RT:101:201

mpls labels in/out nolabel/24

Now R2 has the route in the local VPNv4 BGP table, and can redistribute it to the VRF aware IGP process of the PE-CE facing link. Nothing about this portion of the design changes as compared to previous L3VPN examples. As long as R2 has a VRF with a Route Target import policy of 101:201, the route can be imported to that VRF table. What is different, however, is that R2 must now form an end-to-end Label Switch Path to the final next-hop value of 6.6.6.6.

Recall that for MPLS L3VPN to work, there are two label values that must work hand in hand. The first is the VPN Label, which tells the final PE router which customer VRF table to do the routing lookup in. The VPN Label is originated by the VPNv4 BGP process. The second is the Transport Label, which tells the core of the MPLS network which exit PE to label switch the traffic toward. The Transport Label is normally originated by IGP+LDP, but it could be allocated via RSVP for MPLS TE or even BGP. Regardless of how this label is allocated, the concept stays the same, that the core of the network must have an end-to-end LSP for the Transport Label to get traffic from the ingress PE to the egress PE. This is where the second part of this design comes in, which is the BGP + Label exchange between the Inter-AS edge routers, or what is sometimes referred to as IPv4 Labeled Unicast BGP.

We know that because BGP does not provide its own transport protocol, normally an IGP like OSPF or IS-IS provides transport between non-connected peers so they can establish their TCP peering. For example, in AS 100 the iBGP peers R2 and R5 are not directly connected. This means that the IGP of OSPF is needed to give them IP reachability between their Loopback0 interfaces before the TCP session can establish. The same concept is true here for the Inter-AS multihop VPNv4 peering that is occurring between R5 and XR2.

For R5 to peer with XR2, it first must have a route to XR2, and vice versa. In this design, the route is learned through a normal IPv4 Unicast BGP peering between the Inter-AS edge routers R1 and XR1.

```
R1#show bgp ipv4 unicast

BGP table version is 6, local router ID is 1.1.1.1

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,

r RIB-failure, S Stale, m multipath, b backup-path, x best-external

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

Network Next Hop Metric LocPrf Weight Path

*> 2.2.2.2/32 10.1.3.3 3 32768 i

*> 5.5.5.5/32 10.1.5.5 2 32768 i
```

```
*> 6.6.6.6/32 12.1.19.19 20
 0 200 i
*> 20.20.20.20/32 12.1.19.19 10
 0 200 i
RP/0/0/CPU0:XR1#show bgp ipv4 unicast
Wed Mar 21 17:22:44.879 UTC
BGP router identifier 19.19.19.19, local AS number 200
BGP generic scan interval 60 secs BGP table state: Active
Table ID: 0xe0000000
BGP main routing table version 6
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Next Hop Metric LocPrf Weight Path
*> 2.2.2.2/32 12.1.19.1 3
 0 100 i
*> 5.5.5.5/32 12.1.19.1 2
 0 100 i
*> 6.6.6.6/32 20.4.19.4 20 32768 i
 32768 i
*> 20.20.20.20/32 20.19.20.20 10
Processed 4 prefixes, 4 paths
```

As seen in the above output, R1 and XR1 are advertising the Loopback0 networks of R2/R5 and R6/XR2, respectively. This is just a normal IPv4 Unicast BGP design where the BGP routers learn their own internal routes via an IGP, and then inject them into the BGP topology with a <code>network</code> command under the BGP process. This is the same as how normal IPv4 Unicast BGP routing works for Internet transit. However, in this design there is an additional requirement that there must be an MPLS LSP between the Loopback0 networks of R2 and R6.

To provide this, R1 and XR1 advertise not only the IPv4 Unicast BGP routes to each other, but they also allocate MPLS Labels via IPv4 Unicast BGP. This is different from a VPNv4 BGP allocated label, because a VPNv4 BGP peer is allocating a *VPN Label*, whereas the IPv4 Unicast BGP peer is allocating a *Transport Label*. This is what the send-label command does in regular IOS and the allocate-label-all under the address-family ipv4 labeled-unicast of IOS XR. The specific label allocations can be verified as follows:

```
R1#show ip bgp labels

Network Next Hop In label/Out label 2.2.2.2/32 10.1.3.3 20

/nolabel 5.5.5.5/32 10.1.5.5 19

/nolabel 6.6.6.6/32 12.1.19.19 nolabel/ 16001
```

```
20.20.20.20/32 12.1.19.19
 nolabel/16002
RP/0/0/CPU0:XR1#show bgp ipv4 unicast labels
Wed Mar 21 17:26:09.906 UTC
BGP router identifier 19.19.19.19, local AS number 200
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0xe000000
BGP main routing table version 6
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Next Hop Rcvd Label Local Label *> 2.2.2.2/32 12.1.19.1 20
 Network
 16003 *> 5.5.5.5/32 12.1.19.1 19
 16004 *> 6.6.6.6/32
 20.4.19.4 nolabel 16001
*> 20.20.20.20/32 20.19.20.20 nolabel 16002
Processed 4 prefixes, 4 paths
```

The above output shows that R1 is creating label value 20 for its BGP prefix 2.2.2.2/32 and label value 19 for prefix 5.5.5.5/32. Likewise, XR1 is allocating label value 16001 for prefix 6.6.6.6/32 and label value 16002 for prefix 20.20.20.20/32. This now means that the edge routers agree on a Label Switch Path to reach routes that would normally be internal to their own network. In other words, for Inter-AS Option C to work, the Service Providers have to leak their *internal* routing information to each other via IPv4 Labeled Unicast BGP.

The next step is to figure out how to form the LSP within the Autonomous Systems, because in this example the routers in the transit path, such as R2, R3, R4, R5, R6, and XR2, are not running IPv4 Unicast BGP. One option would be to turn regular BGP on everywhere and exchang the BGP + Label prefixes, but a simpler design is used in this example. Because for Intra-AS reachability the routers are already running IGP + LDP, we can simply redistribute the BGP + Label learned route into IGP and have LDP create a label for it. This allows everyone to label switch traffic to the Inter-AS edge routers, and then the Inter-AS edge routers (R1 and XR1 in this case) can use the BGP-derived labels to label switch traffic on the connected Inter-AS link. This LSP can be verified end-to-end as follows:

```
R2#show ip route 6.6.6.6

Routing entry for 6.6.6.6/32 Known via "ospf 1",

distance 110, metric 1

Tag 200, type extern 2, forward metric 2
```

```
Last update from 10.2.3.3 on FastEthernet0/0.23, 01:51:05 ago
Routing Descriptor Blocks: *10.2.3.3

, from 1.1.1.1, 01:51:05 ago, via FastEthernet0/0.23

Route metric is 1, traffic share count is 1

Route tag 200

R2#show mpls forwarding-table 6.6.6.6

Local Outgoing Prefix Bytes Label Outgoing Next Hop
Label Label or Tunnel Id Switched interface 23 21

6.6.6.6/32 0 Fa0/0.23 10.2.3.3
```

R2 learns the route to R6's Loopback – 6.6.6.6/32 – via External OSPF, and via LDP with a Transport Label value of 21, which was allocated by R3.

```
R3#show ip route 6.6.6.6
Routing entry for 6.6.6.6/32 Known via "ospf 1",
distance 110, metric 1
 Tag 200, type extern 2, forward metric 1
 Last update from 10.1.3.1 on FastEthernet0/0.13, 01:51:41 ago
 * 10.1.3.1
 Routing Descriptor Blocks:
, from 1.1.1.1, 01:51:41 ago, via FastEthernet0/0.13
 Route metric is 1, traffic share count is 1
 Route tag 200
R3#show mpls forwarding-table 6.6.6.6
Local Outgoing Prefix
 Bytes Label Outgoing
 Next Hop
Label Label or Tunnel Id Switched
 interface 21 22
 6.6.6.6/32 251862
 Fa0/0.13 10.1.3.1
```

R3 learns the route to R6's Loopback via External OSPF, and via LDP with a Transport Label value of 22, which was allocated by R1.

```
Rl#show ip route 6.6.6.6

Routing entry for 6.6.6.6/32 Known via "bgp 100",

distance 20, metric 20

Tag 200, type external Redistributing via ospf 1

Advertised by ospf 1 subnets

Last update from 12.1.19.19 01:59:43 ago

Routing Descriptor Blocks: *12.1.19.19

, from 12.1.19.19, 01:59:43 ago

Route metric is 20, traffic share count is 1

AS Hops 1

Route tag 200

MPLS label: 16001

Rl#show mpls forwarding-table 6.6.6.6
```

```
Local Outgoing Prefix Bytes Label Outgoing Next Hop
Label Label or Tunnel Id Switched interface 22 16001
6.6.6.6/32 253446 Fa0/0.119 12.1.19.19

Rl#show ip bgp labels

Network Next Hop In label/Out label
2.2.2.2/32 10.1.3.3 20/nolabel
5.5.5.5/32 10.1.5.5 19/nolabel 6.6.6.6/32 12.1.19.19 nolabel/16001
```

R1 learns the route to R6's Loopback via External BGP. This means that if traffic toward the destination is going to be label switched, it has to use a label that was derived from BGP. This is essentially where R1 ties the BGP allocated label from XR1 together with its locally allocated label via LDP. Traffic on the LSP toward 6.6.6 will use the incoming LDP label of 22 and the outgoing BGP label of 16001.

```
RP/0/0/CPU0:XR1#show ip route 6.6.6.6
Wed Mar 21 17:36:56.377 UTC
Routing entry for 6.6.6.6/32 Known via "isis 1",
 distance 115, metric 20, type level-2
 Installed Mar 21 15:33:48.514 for 02:03:08
 Routing Descriptor Blocks 20.4.19.4,
 from 6.6.6.6, via GigabitEthernet0/1/0/0.419
 Route metric is 20
 No advertising protos.
RP/0/0/CPU0:XR1#show mpls forwarding prefix 6.6.6.6/32
Wed Mar 21 17:37:09.876 UTC
Local Outgoing Prefix
 Outgoing
 Next Hop
 Bytes
Label Label
 or ID
 Switched
6.6.6.6/32 Gi0/1/0/0.419 20.4.19.4
 206296
RP/0/0/CPU0:XR1#show bgp ipv4 unicast labels
Wed Mar 21 17:37:28.722 UTC
BGP router identifier 19.19.19.19, local AS number 200
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0xe0000000
BGP main routing table version 6
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale
```

XR1 learns the route to R6's Loopback via IS-IS. This means that if traffic toward the destination is going to be label switched, it has to use a label that was derived from LDP. This is where XR1 ties the BGP allocated label back to the LDP label allocated from the IGP route. Traffic on the LSP towards 6.6.6.6 will use the incoming BGP label of 16001 and the outgoing LDP label of 16.

The process then continues below on R4 who is the Penultimate (next to last) Hop for R6's Loopback0. This makes R4 pop the top label off the stack and forward the remaining payload towards R6.

```
R4#show ip route 6.6.6.6

Routing entry for 6.6.6.6/32 Known via "isis",
distance 115, metric 10, type level-2

Redistributing via isis

Last update from 20.4.6.6 on FastEthernet0/0.46, 02:17:46 ago

Routing Descriptor Blocks: *20.4.6.6

, from 6.6.6.6, 02:17:46 ago, via FastEthernet0/0.46

Route metric is 10, traffic share count is 1

R4#show mpls forwarding-table 6.6.6.6

Local Outgoing Prefix Bytes Label Outgoing Next Hop

Label Label or Tunnel Id Switched interface16 Pop Label

6.6.6.6/32 250037 Fa0/0.46 20.4.6.6
```

Another interesting point about this design is that even though the VPNv4 Route Reflectors are in the path of the control plane advertisements for the VPNv4 routes, they are not in the actual data forwarding plane. This can be seen from the traceroutes below; neither R5 nor XR2's IP addresses appear as hops in the path.

```
R6#traceroute vrf VPN_A 9.9.9.9

Type escape sequence to abort.

Tracing the route to 9.9.9.9

1 20.4.6.4 [MPLS: Labels 20/28 Exp 0] 4 msec 0 msec 4 msec
2 20.4.19.19 [MPLS: Labels 16003/28 Exp 0] 4 msec 0 msec 4 msec
```

```
3 12.1.19.1 [MPLS: Labels 20/28 Exp 0] 4 msec 0 msec 0 msec
4 10.1.3.3 [MPLS: Labels 19/28 Exp 0] 4 msec 0 msec 4 msec
5 30.2.9.2 [MPLS: Label 28 Exp 0] 0 msec 4 msec 0 msec
6 30.2.9.9 4 msec * 0 msec

R6#traceroute vrf VPN_B 7.7.7.7

Type escape sequence to abort.

Tracing the route to 7.7.7.7

1 20.4.6.4 [MPLS: Labels 20/27 Exp 0] 0 msec 4 msec 0 msec
2 20.4.19.19 [MPLS: Labels 16003/27 Exp 0] 8 msec 4 msec 0 msec
3 12.1.19.1 [MPLS: Labels 20/27 Exp 0] 4 msec 0 msec 4 msec
4 10.1.3.3 [MPLS: Labels 19/27 Exp 0] 4 msec 0 msec 4 msec
5 40.2.7.2 [MPLS: Label 27 Exp 0] 4 msec 0 msec
6 40.2.7.7 4 msec * 0 msec
```

The reason this is occurring is because the original next-hop values are maintained end-to-end, the Transport Labels used on the LSP between R2 and R6 are for each other's Loopback0 interfaces, instead of the Loopback0 interfaces of the Route Reflectors. If we were to change this design so that R5 and XR2 were updating the next-hop values in their VPNv4 advertisements we would see that the Route Reflectors would then begin to collect all the traffic in the data plane. This fact can be demonstrated as follows:

```
R5#config t
Enter configuration commands, one per line. End with CNTL/Z.R5(config)#router bgp 100
R5(config-router)#address-family vpnv4 unicast
R5(config-router-af)#no neighbor 20.20.20.20 next-hop-unchanged
R5(config-router-af)#end
R5#
%SYS-5-CONFIG_I: Configured from console by consoleR5#clear bgp vpnv4 unicast * out
R5#clear bgp vpnv4 unicast * in
R5#
RP/0/3/CPU0:XR2#config t
Wed Mar 21 17:45:49.067 UTCRP/0/3/CPU0:XR2(config)#router bgp 200
RP/0/3/CPU0:XR2(config-bgp)#neighbor 5.5.5.5
RP/0/3/CPU0:XR2(config-bgp-nbr)# address-family vpnv4 unicast
RP/0/3/CPU0:XR2(config-bgp-nbr-af)#no next-hop-unchanged
RP/0/3/CPU0:XR2(config-bgp-nbr-af)#commit
RP/0/3/CPU0:Mar 21 17:46:08.885 : config[65734]: %MGBL-CONFIG-6-DB_COMMIT :
Configuration committed by user 'xr2'. Use 'show configuration commit changes
1000000092' to view the changes.
RP/0/3/CPU0:XR2(config-bgp-nbr-af)#end
```

```
RP/0/3/CPU0:Mar 21 17:46:08.927 : config[65734]: %MGBL-SYS-5-CONFIG_I : Configured from console by xr2RP/0/3/CPU0:XR2#clear bgp vpnv4 unicast * soft in Wed Mar 21 17:46:16.218 UTCRP/0/3/CPU0:XR2#clear bgp vpnv4 unicast * soft out

Wed Mar 21 17:46:17.636 UTC
```

Now R2 will see the next-hop value of the remote VPN_A and VPN_B sites' routes as XR2, and R6 will see the next-hop as R5.

R2#show bgp vpnv4 unicast all

BGP table version is 19, local router ID is 2.2.2.2

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,

r RIB-failure, S Stale, m multipath, b backup-path, x best-external

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

Network Next Hop Metric LocPrf Weight Path

Route Distinguisher: 101:201 (default for vrf VPN_A)

*> 9.9.9.9/32 30.2.9.9 1 32768 ?

*>i10.10.10.10/32 20.20.20.20 0 100 0 200 ?

*>i30.6.10.0/24 20.20.20.20 0 100 0 200 3

Route Distinguisher: 102:202 (default for vrf VPN_B)

*> 7.7.7.7/32 40.2.7.7 156160 32768 ?

*>i8.8.8.8/32 20.20.20.20 0 100 0 200

*> 40.2.7.0/24 0.0.0.0 0 32768 ?

*>i40.6.8.0/24 20.20.20.20 0 100 0 200

R6#show bgp vpnv4 unicast all

BGP table version is 17, local router ID is 6.6.6.6

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,

r RIB-failure, S Stale, m multipath, b backup-path, x best-external

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

Network Next Hop Metric LocPrf Weight Path

Route Distinguisher: 101:201 (default for vrf VPN_A)

*>i9.9.9.9/32 5.5.5.5 100 0 100 ?

*> 10.10.10.10/32 30.6.10.10 1 32768 ?

*>i30,2,9,0/24 5.5.5.5 100 0 100 ?

Route Distinguisher: 102:202 (default for vrf VPN_B)

*>i7.7.7.7/32 5.5.5.5 100 0 100 ?

*> 8.8.8.8/32 40.6.8.8 156160 32768 ?

*>i40,2,7,0/24 5,5,5,5 100 0 100 ?

This now means that R5 and XR2 will be in the data plane path for the traffic between the customer sites.

```
R2#traceroute vrf VPN A 10.10.10.10
Type escape sequence to abort.
Tracing the route to 10.10.10.10
  1 10.2.3.3 [MPLS: Labels 20/16007 Exp 0] 4 msec 0 msec 4 msec
  2 10.1.3.1 [MPLS: Labels 23/16007 Exp 0] 4 msec 0 msec 4 msec
  3 12.1.19.19 [MPLS: Labels 16002/16007 Exp 0] 4 msec 4 msec 4 msec
4 20.19.20.20 [MPLS: Label 16007 Exp 0] 4 msec 4 msec 0
  5 20.4.20.4 [MPLS: Labels 16/24 Exp 0] 0 msec 4 msec 0 msec
  6 30.6.10.6 [MPLS: Label 24 Exp 0] 4 msec 4 msec 0 msec
  7 30.6.10.10 4 msec * 0 msec
R6#traceroute vrf VPN_B 7.7.7.7
Type escape sequence to abort.
Tracing the route to 7.7.7.7
 20.4.6.4 [MPLS: Labels 21/24 Exp 0] 0 msec 4 msec 0 msec
 20.4.19.19 [MPLS: Labels 16004/24 Exp 0] 4 msec 4 msec 4 msec
 12.1.19.1 [MPLS: Labels 19/24 Exp 0] 0 msec 4 msec 0 msec
3
 10.1.5.5 [MPLS: Label 24 Exp 0] 0 msec 4 msec 0 msec
 10.3.5.3 [MPLS: Labels 19/27 Exp 0] 4 msec 0 msec 4 msec
 40.2.7.2 [MPLS: Label 27 Exp 0] 0 msec 4 msec 0 msec
 40.2.7.7 0 msec *
 0 msec
```

In a real-world design, this behavior is undesirable because not only is the route now suboptimal (R2 > R3 > R1 > XR1 > XR2 > R4 > R6 instead of R2 > R3 > R1 > XR1 > R4 > R6) but it means that the route reflectors who are potentially servicing hundreds or thousands of PEs now need to not only maintain the routing control plane for all of them, but actually perform the data forwarding. By using the $_{next-hop-unchanged}$ command, this removes the RR's need to be in the data plane when there a more optimal path that avoids the RR is available.

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

4.17 MPLS L3VPN Inter-AS Option C with iBGP + Label (pending update)

- Configure IGP routing and LDP in the first AS, which consists of R1, R2, R3, and R5 as follows:
 - Enable OSPF Area 0 on the links between R1 & R3, R1 & R5, R2 & R3, and R3 & R5.
 - Enable OSPF Area 0 on the Loopback0 interfaces of R1, R2, R3, and R5 as passive interfaces.
 - o Enable LDP on the links between R1 & R3, R1 & R5, R2 & R3, and R3 & R5.
- Configure IGP routing and LDP in the second AS, which consists of R4, R6, XR1, and XR2 as follows:
 - Use the following IS-IS NET addressing:
 - R4 49.0001.0000.0000.0004.00
 - R6 49.0001.0000.0000.0006.00
 - XR1 49.0001.0000.0000.0019.00
 - XR1 49.0001.0000.0000.0020.00
 - Enable IS-IS Level 2 on the links between R4 & R6, R4 & XR1, R4 & XR2, and XR1 & XR2.
 - Advertise the Loopback0 interfaces of R4, R6, XR1, and XR2 into IS-IS Level 2 as passive interfaces.
 - Enable LDP on the links between R4 & R6, R4 & XR1, R4 & XR2, and XR1 & XR2.
- Configure the following VRFs on PE routers R2 and R6 follows:
 - O VRF VPN A:

Route Distinguisher: 101:201

Route Target Import: 101:201

Route Target Export: 101:201

- Assign this VRF on the links in the 30.0.0.0 network on R2 and R6.
- O VRF VPN_B:

Route Distinguisher: 102:202

■ Route Target Import: 102:202

- Route Target Export: 102:202
- Assign this VRF on the links in the 40.0.0.0 network on R2 and R6.
- Configure RIPv2 routing for VRF VPN_A as follows:
 - Enable RIP between SW1 and R2.
 - Enable RIP between SW2 and R6.
 - Advertise the Loopback0 networks of SW1 and SW2 into RIP.
- Configure EIGRP routing for VRF VPN_B as follows:
 - Use EIGRP Autonomous System 1.
 - Enable EIGRP between R7 and R2.
 - Enable EIGRP between R8 and R6.
 - Advertise the Loopback0 networks of R7 and R8 into EIGRP.
- Configure IPv4 Labeled Unicast BGP peerings as follows:
 - R1, R2, R3, and R5 are in AS 100.
 - R4, R6, XR1, and XR2 are in AS 200.
 - R1 should be an IPv4 Unicast iBGP Route Reflector for R2, R3, and R5.
 - XR1 should be an IPv4 Unicast iBGP Route Reflector for R4, R6, and XR2.
 - R1 and XR1 should be IPv4 Unicast EBGP peers.
 - Advertise the Loopback0 networks of R2 and R5 into BGP on R1.
 - Advertise the Loopback0 networks of R6 and XR2 into BGP on XR1.
 - Include BGP MPLS Labels advertisements everywhere for these networks.
- Configure VPNv4 BGP peerings as follows:
 - R2 and R5 should peer in AS 100 using each other's Loopback0 interfaces.
 - R5 should be a VPNv4 Route Reflector for R2.
 - o R6 and XR2 should peer in AS 200 using each other's Loopback0 interfaces.
 - XR2 should be a VPNv4 Route Reflector for R6.
 - R5 and XR2 should peer multihop EBGP with each other's Loopback0 interfaces.
 - Do not change the next-hop value of VPNv4 routes advertised from R5 to XR2 and vice versa.
- Redistribute between VPNv4 BGP and the VRF aware IGP processes on R2 and R6.
- When complete, the following reachability should be achieved:
 - Customer routers SW1 and SW2 should have full IP reachability to each other's networks.
 - Customer routers R7 and R8 should have full IP reachability to each other's networks.
 - Traceroutes between these networks should indicate that a single end-toend Label Switch Path is used.
 - Traceroutes should also indicate that traffic between VPN_A and VPN_B

Configuration

```
R1:
interface Loopback0
ip ospf 1 area 0
interface FastEthernet0/0.119
mpls bgp forwarding
router ospf 1
passive-interface Loopback0
network 10.0.0.0 0.255.255.255 area 0
mpls ldp autoconfig area 0
router bgp 100
network 2.2.2.2 mask 255.255.255.255
network 5.5.5.5 mask 255.255.255.255
neighbor 2.2.2.2 remote-as 100
neighbor 2.2.2.2 update-source Loopback0
neighbor 2.2.2.2 route-reflector-client
neighbor 2.2.2.2 next-hop-self
neighbor 2.2.2.2 send-label
neighbor 3.3.3.3 remote-as 100
neighbor 3.3.3.3 update-source Loopback0
neighbor 3.3.3.3 route-reflector-client
neighbor 3.3.3.3 next-hop-self
neighbor 3.3.3.3 send-label
 neighbor 5.5.5.5 remote-as 100
 neighbor 5.5.5.5 update-source Loopback0
neighbor 5.5.5.5 route-reflector-client
neighbor 5.5.5.5 next-hop-self
neighbor 5.5.5.5 send-label
neighbor 12.1.19.19 remote-as 200
neighbor 12.1.19.19 send-label
mpls ldp router-id Loopback0
R2:
vrf definition VPN A
rd 101:201
 address-family ipv4
```

```
route-target export 101:201
route-target import 101:201
exit-address-family
vrf definition VPN_B
rd 102:202
address-family ipv4
route-target export 102:202
route-target import 102:202
exit-address-family
interface Loopback0
ip ospf 1 area 0
interface FastEthernet0/0.27
vrf forwarding VPN_B
ip address 40.2.7.2 255.255.255.0
interface FastEthernet0/0.29
vrf forwarding VPN_A
ip address 30.2.9.2 255.255.255.0
router eigrp 65535
address-family ipv4 vrf VPN_B
redistribute bgp 100
network 40.0.0.0
autonomous-system 1 exit-
address-family
router ospf 1
passive-interface Loopback0
network 10.0.0.0 0.255.255.255 area 0
mpls ldp autoconfig area 0
router rip
address-family ipv4 vrf VPN_A
 redistribute bgp 100 metric 1
 network 30.0.0.0
 no auto-summary
 version 2
exit-address-family
router bgp 100
```

```
no bgp default ipv4-unicast
neighbor 1.1.1.1 remote-as 100
neighbor 1.1.1.1 update-source Loopback0
neighbor 5.5.5.5 remote-as 100
neighbor 5.5.5.5 update-source Loopback0
address-family ipv4
neighbor 1.1.1.1 activate
neighbor 1.1.1.1 send-label
exit-address-family
address-family vpnv4
neighbor 5.5.5.5 activate
neighbor 5.5.5.5 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
redistribute rip exit-
address-family
address-family ipv4 vrf VPN_B
redistribute eigrp 1
exit-address-family
mpls ldp router-id Loopback0
R3:
interface Loopback0
ip ospf 1 area 0
router ospf 1
passive-interface Loopback0
network 10.0.0.0 0.255.255.255 area 0
mpls ldp autoconfig area 0
router bgp 100
neighbor 1.1.1.1 remote-as 100
neighbor 1.1.1.1 update-source Loopback0
address-family ipv4
neighbor 1.1.1.1 activate
neighbor 1.1.1.1 send-label
no auto-summary exit-address-family
mpls ldp router-id Loopback0
```

```
R4:
interface FastEthernet0/0.46
ip router isis
interface FastEthernet0/0.419
ip router isis
interface FastEthernet0/0.420
ip router isis
router isis
net 49.0001.0000.0000.0004.00
is-type level-2-only
passive-interface Loopback0
mpls ldp autoconfig
router bgp 200
neighbor 19.19.19.19 remote-as 200
neighbor 19.19.19.19 update-source Loopback0
address-family ipv4
 neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-label
 exit-address-family
mpls ldp router-id Loopback0
interface Loopback0
ip ospf 1 area 0
router ospf 1
network 10.0.0.0 0.255.255.255 area 0
mpls ldp autoconfig area 0
router bgp 100
no bgp default ipv4-unicast
neighbor 1.1.1.1 remote-as 100
neighbor 1.1.1.1 update-source Loopback0
neighbor 2.2.2.2 remote-as 100
neighbor 2.2.2.2 update-source Loopback0
neighbor 20.20.20.20 remote-as 200
neighbor 20.20.20.20 ebgp-multihop 255
neighbor 20.20.20.20 update-source Loopback0
```

```
address-family ipv4
  neighbor 1.1.1.1 activate
  neighbor 1.1.1.1 send-label
 exit-address-family
 address-family vpnv4 neighbor 2.2.2.2 activate
 neighbor 2.2.2.2 send-community extended
  neighbor 2.2.2.2 route-reflector-client
 neighbor 20.20.20.20 activate
 neighbor 20.20.20.20 send-community extended
 neighbor 20.20.20.20 next-hop-unchanged
exit-address-family
mpls ldp router-id Loopback0
R6:
vrf definition VPN_A
rd 101:201
address-family ipv4
route-target export 101:201
route-target import 101:201
exit-address-family
vrf definition VPN_B
rd 102:202
address-family ipv4
route-target export 102:202
route-target import 102:202
exit-address-family
interface FastEthernet0/0.46
ip router isis
interface FastEthernet0/0.68
vrf forwarding VPN_B
ip address 40.6.8.6 255.255.255.0
interface FastEthernet0/0.610
vrf forwarding VPN_A
ip address 30.6.10.6 255.255.255.0
router eigrp 65535
 address-family ipv4 vrf VPN_B
```

```
redistribute bgp 200
  network 40.0.0.0
  autonomous-system 1
 exit-address-family
router isis
net 49.0001.0000.0000.0006.00
is-type level-2-only
passive-interface Loopback0
mpls ldp autoconfig
router rip
 address-family ipv4 vrf VPN_A
 redistribute bgp 200 metric 1
 network 30.0.0.0
 no auto-summary
 version 2
 exit-address-family
router bgp 200
 no bgp default ipv4-unicast
 neighbor 19.19.19.19 remote-as 200
 neighbor 19.19.19.19 update-source Loopback0
 neighbor 20.20.20.20 remote-as 200
 neighbor 20.20.20.20 update-source Loopback0
 address-family ipv4
  neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-label exit-
 address-family
 address-family vpnv4
 neighbor 20.20.20.20 activate
 neighbor 20.20.20.20 send-community extended exit-
 address-family
 address-family ipv4 vrf VPN_A
 redistribute rip
 exit-address-family
 address-family ipv4 vrf VPN_B
 redistribute eigrp 1
 exit-address-family
mpls ldp router-id Loopback0
```

```
R7:
router eigrp 1
network 0.0.0.0
no auto-summary
R8:
router eigrp 1
network 0.0.0.0
no auto-summary
SW1:
router rip
version 2
network 9.0.0.0
network 30.0.0.0
no auto-summary
SW2:
router rip
version 2
network 10.0.0.0
network 30.0.0.0
no auto-summary
XR1:
route-policy PASS
 pass
end-policy
router static
address-family ipv4 unicast
 12.1.19.1/32 GigabitEthernet0/1/0/0.119
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0019.00
address-family ipv4 unicast
 redistribute bgp 200
mpls ldp auto-config
interface Loopback0
passive
 address-family ipv4 unicast
```

```
interface GigabitEthernet0/1/0/0.419
 address-family ipv4 unicast
interface GigabitEthernet0/1/0/0.1920
  address-family ipv4 unicast
router bgp 200
 address-family ipv4 unicast
 network 6.6.6.6/32
 network 20.20.20.20/32
  allocate-label all
 neighbor 4.4.4.4
  remote-as 200
  update-source Loopback0
  address-family ipv4 labeled-unicast
 route-reflector-client next-
 hop-self
neighbor 6.6.6.6
remote-as 200
 update-source Loopback0
 address-family ipv4 labeled-unicast route-
 reflector-client
 next-hop-self
neighbor 12.1.19.1
remote-as 100
 address-family ipv4 labeled-unicast
 route-policy PASS in
 route-policy PASS out
neighbor 20.20.20.20
 remote-as 200
 update-source Loopback0
 address-family ipv4 labeled-unicast route-
  reflector-client
 next-hop-self
```

```
mpls ldp
router-id Loopback0
XR2:
route-policy PASS
 pass
end-policy
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0020.00
address-family ipv4 unicast
 mpls ldp auto-config
interface Loopback0
 passive
 address-family ipv4 unicast
interface GigabitEthernet0/4/0/0.420
address-family ipv4 unicast
interface GigabitEthernet0/4/0/0.1920
 address-family ipv4 unicast
router bgp 200
address-family ipv4 unicast
address-family vpnv4 unicast
neighbor 5.5.5.5
 remote-as 100
  ebgp-multihop 255
  update-source Loopback0
  address-family vpnv4 unicast
  next-hop-unchanged route-
  policy PASS in route-
  policy PASS out
 !
neighbor 6.6.6.6
```

```
remote-as 200

update-source Loopback0

address-family vpnv4 unicast

route-reflector-client
!
!
neighbor 19.19.19.19

remote-as 200

update-source Loopback0

address-family ipv4 labeled-unicast
!
!
!
mpls ldp
router-id Loopback0
```

Verification

This example is similar to the previous MPLS L3VPN Inter-AS Option C design, with the exception that now BGP + Label is used everywhere to build Transport Labels between the Autonomous Systems instead of redistributing BGP into IGP and using LDP derived labels. This design is also used to help dispel a common misconception about where you do or do not need to add the <code>send-label</code> command in regular IPv4 Unicast BGP. The key question to always ask yourself is, "How is the next-hop of the VPNv4 route being learned?" If the next-hop is being learned via IGP, you need to use an IGP based label (LDP or MPLS TE) to reach it, but if the next-hop is being learned via BGP, you need to use a BGP-based label.

In this case, all routers in AS 100 are peering IPv4 Unicast BGP with R1, and all routers in AS 200 are peering with XR1. R1 and XR1 are originating the Loopback0 networks of R2/R5 and R6/XR2 into BGP, respectively. No redistribution of regular IPv4 Unicast BGP is occurring, so everyone should be learning these routes through regular BGP, as seen below.

```
R1#show ip route bgp | begin ^Gateway

Gateway of last resort is not set

6.0.0.0/32 is subnetted, 1 subnets

B 6.6.6.6 [20/20] via 12.1.19.19, 00:33:33

20.0.0.0/32 is subnetted, 1 subnets

B 20.20.20.20 [20/10] via 12.1.19.19, 00:33:33

R2#show ip route bgp | begin ^Gateway

Gateway of last resort is not set
```

```
6.0.0.0/32 is subnetted, 1 subnets
 6.6.6.6 [200/20] via 1.1.1.1, 00:32:17
В
 20.0.0.0/32 is subnetted, 1 subnets
 20.20.20.20 [200/10] via 1.1.1.1, 00:32:17
R3#show ip route bgp | begin ^Gateway
Gateway of last resort is not set
 6.0.0.0/32 is subnetted, 1 subnets
 6.6.6.6 [200/20] via 1.1.1.1, 00:32:45
 20.0.0.0/32 is subnetted, 1 subnets
 20.20.20.20 [200/10] via 1.1.1.1, 00:32:45
R4#show ip route bgp | begin ^Gateway
Gateway of last resort is not set
 2.0.0.0/32 is subnetted, 1 subnets
 2.2.2.2 [200/3] via 19.19.19.19, 00:28:19
 5.0.0.0/32 is subnetted, 1 subnets
 5.5.5.5 [200/2] via 19.19.19.19, 00:28:19
R4#
R5#show ip route bgp | begin ^Gateway
Gateway of last resort is not set
 6.0.0.0/32 is subnetted, 1 subnets
 6.6.6.6 [200/20] via 1.1.1.1, 00:32:17
 20.0.0.0/32 is subnetted, 1 subnets
 20.20.20.20 [200/10] via 1.1.1.1, 00:32:17
R6#show ip route bgp | begin ^Gateway
Gateway of last resort is not set
 2.0.0.0/32 is subnetted, 1 subnets
 2.2.2.2 [200/3] via 19.19.19.19, 00:28:19
 5.0.0.0/32 is subnetted, 1 subnets
 5.5.5.5 [200/2] via 19.19.19.19, 00:28:19
RP/0/0/CPU0:XR1#show route bgp
Wed Mar 21 19:08:48.316 UTC
  2.2.2.2/32 [20/3] via 12.1.19.1, 00:34:13
  5.5.5.5/32 [20/2] via 12.1.19.1, 00:34:13
RP/0/3/CPU0:XR2#show route bgp
Wed Mar 21 19:08:56.141 UTC
 2.2.2.2/32 [200/3] via 19.19.19.19, 00:29:05
```

Note that in the routing tables only the BGP routes from the remote AS are installed, and not the BGP routes from the local AS. This is because the Loopbacks of R2, R5, R6, and XR2 are advertised into both IGP and iBGP, and IGP has a lower administrative distance than iBGP. The routes will still be in the BGP table, but won't be installed in the routing table. This is what the RIB Failure indicates in the show output.

```
R3#show ip bgp
BGP table version is 8, local router ID is 3.3.3.3
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Next Hop Metric LocPrf Weight Path
Network
 1.1.1.1 3 100 0 i
r>i2.2.2.2/32
r>i5.5.5.5/32 1.1.1.1
 2 100
 0 i
*>i6.6.6.6/32 1.1.1.1
 20 100
 0 200 i
*>i20.20.20.20/32 1.1.1.1 10 100
 0 200 i
```

Now that we know at least that the routes to the remote AS are being learned via BGP, let's look at how this affects the Label Switch Path of traffic going between the VPN_A and VPN_B customer sites.

R2's traceroute from the local VPN_A site to the remote VPN_A site on R6 indicates that the traffic goes from R2 > R3 > R1 > XR1 > R4 > R6 > CE. This is as expected, because like in the last example, the VPNv4 Route Reflectors (R5 and XR2) are not updating the VPNv4 next-hop value. This means that although they are in the

control plane for the VPNv4 route advertisement, they are not actually in the data plane.

What is different about the above traceroute in this example vs. the last one though is that when R2 sends traffic to the first hop of R3, a three-label stack of 16/22/24 is used instead of a normal two label stack commonly seen in L3VPN. To see why this is happening we need to look at the VPNv4 route recursion process in more detail for this destination.

```
R2#show bgp vpnv4 unicast vrf VPN_A 10.10.10.10/32

BGP routing table entry for 101:201:10.10.10.10.10/32, version 40

Paths: (1 available, best #1, table VPN_A)

Not advertised to any peer

200 6.6.6.6 (metric 3) from 5.5.5.5

(5.5.5.5)

Origin incomplete, metric 0, localpref 100, valid, internal, best

Extended Community: RT:101:201 mpls labels in/out nolabel/24
```

The first step is to look at the VPNv4 route itself. Like in the last example, this route is being learned from the VPNv4 Route Reflector R5, but the next-hop value points at 6.6.6.6 (R6's Loopback0). We already know the VPN Label will be 24 from this output, but to find a transport label for 6.6.6.6 we next need to look in the global routing table.

```
R2#show ip route 6.6.6.6

Routing entry for 6.6.6.6/32 Known via "bgp 100"

, distance 200, metric 20

Tag 200, type internal

Last update from 1.1.1.1 00:40:21 ago

Routing Descriptor Blocks: *1.1.1.1

, from 1.1.1.1, 00:40:21 ago

Route metric is 20, traffic share count is 1

AS Hops 1

Route tag 200 MPLS label: 22
```

R2 sees the next-hop value 6.6.6.6 learned via iBGP from R1. In the previous example, this next-hop was learned from OSPF due to the BGP to IGP redistribution on the Inter-AS edge routers. Because this is a BGP-learned route, it means that we have to use a BGP-derived label in the LSP. This is seen in the output above as label number 22. Again note that this is a *transport label* and not a *VPN label*. Even though we have found the label number, the route recursion process is not complete

because we haven't found the outgoing interface. We must now do a lookup on the next-hop of 1.1.1.1 until route recursion eventually points at a physical interface.

```
R2#show ip route 1.1.1.1

Routing entry for 1.1.1.1/32 Known via "ospf 1"

, distance 110, metric 3, type intra area

Last update from 10.2.3.3 on FastEthernet0/0.23, 03:37:41 ago

Routing Descriptor Blocks: *10.2.3.3, from 1.1.1.1, 03:37:41 ago, via FastEthernet0/0.23

Route metric is 3, traffic share count is 1
```

The next recursion is the last one needed, because the next-hop 1.1.1.1 is learned from the IGP peer 10.2.3.3 on the connected link Fa0/0.23. When R2 goes to actually encapsulate the packet, however, it means that two transport labels will be used in the stack. The topmost label will be for the last recursion of 1.1.1.1 toward R3, the next label will be for the BGP route recursion of 6.6.6.6 toward 1.1.1.1, and the bottom VPN label will be for the final destination. We can verify this from the outputs below:

6			_		Outgoing	Next Hop	
			Id	Switched	interface		
.7		5.5.5.5/32		0	Fa0/0.23	10.2.3.3	
	Pop Label	3.3.3.3/32		0	Fa0/0.23	10.2.3.318 16 1.1.1.1/	
()	Fa0/0.2	23 10	2.3.3			
.9	Pop Label	10.3.5.0/2	4	0	Fa0/0.23	10.2.3.3	
10	17	10.1.5.0/2	4	0	Fa0/0.23	10.2.3.3	
:1	Pop Label	10.1.3.0/2	4	0	Fa0/0.23	10.2.3.3	
14	No Label	30.2.9.0/24[V]		2998	aggregate/V	VPN_A	
.5 1	No Label	40.2.7.0/2	4[V]	0	aggregate/V	PN_B	
.7 1	No Label	7.7.7.7/32	[V]	228212	Fa0/0.27	40.2.7.7	
18 1	No Label	9.9.9.9/32	[V]	0	Fa0/0.29	30.2.9.9	
2#show	ip bgp label	s					
Netwo	ork	Next Hop	In labe	l/Out label			
2.2.	2.2/32	1.1.1.1	nolabel	/20			
5.5.	5.5/32	1.1.1.1	nolabel	/19 6.6.6.6/32	1.1.1.1	nolabel/22	
20.2	0.20.20/32	1.1.1.1	nolabel	/23			
2#trace	route vrf VP	N_A 10.10.1	0.10				

```
4 20.4.19.4 [MPLS: Labels 16/24 Exp 0] 4 msec 0 msec 4 msec
5 30.6.10.6 [MPLS: Label 24 Exp 0] 0 msec 0 msec 4 msec
6 30.6.10.10 0 msec * 0 msec
```

As the number of recursive lookups increases, so would the depth of the label stack. It could then be argued that this design is less efficient from a data plane point of view, because there is one extra label of overhead in the traffic forwarding. Realistically, though, this small additional overhead should be negligible in the SP network.

The same would be true in the other Autonomous System on R6, where its route to the VPN_B remote customer site recurses as R7 via R2 via XR1 via R4. This means a VPN Label is needed for R7 via R2, a Transport Label is needed for R2 via XR1, and a second transport label is needed for XR1 via R4. This can be seen as follows:

```
R6#show ip cef vrf VPN_B 7.7.7.7/32 detail
7.7.7.7 /32, epoch 0, flags rib defined all labels recursive via 2.2.2.2 label 27
recursive via 19.19.19.19 label 16003
nexthop 20.4.6.4 FastEthernet0/0.46 label 18
R6#traceroute vrf VPN_B 7.7.7.7

Type escape sequence to abort.
Tracing the route to 7.7.7.7

1 20.4.6.4 [MPLS: Labels 18/16003/27
Exp 0] 4 msec 0 msec 4 msec
2 20.4.19.19 [MPLS: Labels 16003/27 Exp 0] 4 msec 0 msec 4 msec
3 12.1.19.1 [MPLS: Labels 20/27 Exp 0] 4 msec 0 msec 4 msec
4 10.1.3.3 [MPLS: Labels 19/27 Exp 0] 0 msec 4 msec
5 40.2.7.2 [MPLS: Label 27 Exp 0] 4 msec 0 msec 4 msec
6 40.2.7.7 0 msec * 0 msec
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

4.18 Carrier Supporting Carrier (pending update)

- This scenario consists of two carrier networks and four customer sites as follows:
 - o The "Core Carrier":
 - Consists of R1, R7, R8, and XR1.
 - Uses OSPF + LDP for internal label distribution
 - Uses BGP AS 17819
 - The "Customer Carrier":
 - Consists of R2, R3, R4, R5, R6, and XR2.
 - Uses IS-IS + LDP for internal label distribution
 - Uses BGP AS 100
 - o Customer Site VPN A
 - Consists of SW1 and SW2's 30.0.0.0 networks.
 - Preconfigured for VRF Lite RIPv2 routing.
 - Customer Site VPN_B
 - Consists of SW1 and SW2's 40.0.0.0 networks.
 - Preconfigured for VRF Lite RIPv2 routing.
- Configure IGP routing and LDP in the Core Carrier network as follows:
 - Enable OSPF Area 0 on the links between R1 & R7, R7 & R8, and R8 & XR1.
 - Enable OSPF Area 0 on the Loopback0 interfaces of these routers as passive interfaces.
 - Enable LDP on the links between between R1 & R7, R7 & R8, and R8 & XR1.
- Configure IGP routing and LDP in the Customer Carrier network as follows:
 - Use IS-IS Process-ID 1 and NET addresses in the format 49.0001.0000.0000.000X.00 where X is the router number.
 - Enable IS-IS Level 2 on the links between R2 & R5, R5 & R3, R4 & R6, and R6 & XR2.
 - Advertise the Loopback0 interfaces of these routers into IS-IS Level 2 as passive interfaces.
 - o Enable LDP on the links between R2 & R5, R5 & R3, R4 & R6, and R6 &

XR2.

- Configure the VRF CSC on the Core Carrier PE routers R1 and XR1 as follows:
 - VRF Name: CSC
 - Route Distinguisher: 17819:1 o Route Target Import: 17819:1 o Route Target Export: 17819:1
 - Assign the VRF to the links connecting to R3 and R4 respectively.
- Configure the following VRFs on the Customer Carrier PE routers R2 and XR2 follows:
 - VRF VPN_A:
 - Route Distinguisher: 100:1
 - Route Target Import: 100:1
 - Route Target Export: 100:1
 - Assign this VRF on the links in the 30.0.0.0 network on R2 and XR2.
 - Enable RIPv2 routing for the VRF on R2 and XR2.
 - VRF VPN_B:
 - Route Distinguisher: 100:2
 - Route Target Import: 100:2
 - Route Target Export: 100:2
 - Assign this VRF on the links in the 40.0.0.0 network on R2 and XR2.
 - Enable RIPv2 routing for the VRF on R2 and XR2.
- Configure IPv4 Labeled Unicast BGP peerings as follows:
 - R1 and XR1 are in AS 17819.
 - R3 and R4 are in AS 100.
 - R1 should form an IPv4 Unicast EBGP peering with R3.
 - XR1 should form an IPv4 Unicast EBGP peering with R4.
 - Advertise all links that are part of the Customer Carrier network into BGP on R3 and R4, including Loopbacks.
 - Include BGP MPLS Labels advertisements between R1 & R3 and R4 & XR1.
- Configure a VPNv4 iBGP peering between the Customer Carrier PE routers R2 and XR2.
- Redistribute between VPNv4 BGP and the VRF aware IGP processes on R2 and XR2.
- Once complete the following reachability should be achieved:
 - Customer routers SW1 and SW2 should have full IP reachability to each other's 30.x.x.x networks in VRF VPN_A.
 - Customer routers SW1 and SW2 should have full IP reachability to each other's 40.x.x.x networks in VRF VPN_B.
 - Traceroutes between these networks should indicate that an additional level

of labels is used in the LSP through the Core Carrier network.

Configuration

```
R1:
vrf definition CSC
rd 17819:1
address-family ipv4
route-target export 17819:1
route-target import 17819:1
exit-address-family
interface Loopback0
ip ospf 1 area 0
interface FastEthernet0/0.13
vrf forwarding CSC
ip address 20.1.3.1 255.255.255.0
mpls bgp forwarding
interface FastEthernet0/0.17
ip ospf 1 area 0
mpls ip
router ospf 1
passive-interface Loopback0
router bgp 17819
no bgp default ipv4-unicast
neighbor 19.19.19.19 remote-as 17819
neighbor 19.19.19.19 update-source Loopback0
address-family vpnv4
neighbor 19.19.19.19 activate
neighbor 19.19.19.19 send-community extended
exit-address-family
address-family ipv4 vrf CSC
neighbor 20.1.3.3 remote-as 100
neighbor 20.1.3.3 activate
neighbor 20.1.3.3 as-override
neighbor 20.1.3.3 send-label
exit-address-family
```

```
R2:
vrf definition VPN_A
rd 100:1
address-family ipv4
route-target export 100:1
route-target import 100:1
exit-address-family
vrf definition VPN B
rd 100:2
address-family ipv4
route-target export 100:2
route-target import 100:2
exit-address-family
interface FastEthernet0/0.25
ip router isis 1
mpls ip
interface FastEthernet0/0.29
vrf forwarding VPN_A
ip address 30.2.9.2 255.255.255.0
interface FastEthernet0/0.210
vrf forwarding VPN_B
ip address 40.2.10.2 255.255.255.0
router isis 1
net 49.0001.0000.0000.0002.00
is-type level-2-only
passive-interface Loopback0
router rip
address-family ipv4 vrf VPN_B
 redistribute bgp 100 metric 1
 network 40.0.0.0
 no auto-summary
 version 2
exit-address-family
address-family ipv4 vrf VPN_A
```

```
redistribute bgp 100 metric 1
network 30.0.0.0
no auto-summary
version 2
exit-address-family
router bgp 100
no bgp default ipv4-unicast
neighbor 20.20.20.20 remote-as 100
neighbor 20.20.20.20 update-source Loopback0
address-family vpnv4
 neighbor 20.20.20.20 activate
 neighbor 20.20.20.20 send-community extended
exit-address-family
address-family ipv4 vrf VPN_A
 redistribute rip
exit-address-family
address-family ipv4 vrf VPN_B
 redistribute rip
 exit-address-family
interface FastEthernet0/0.13
mpls bgp forwarding
interface FastEthernet0/0.35
ip router isis 1
mpls ip
router isis 1
net 49.0001.0000.0000.0003.00
is-type level-2-only
redistribute bgp 100 passive-
interface Loopback0
router bgp 100
network 2.2.2.2 mask 255.255.255.255
network 3.3.3.3 mask 255.255.255.255
network 5.5.5.5 mask 255.255.255.255
network 20.1.3.0 mask 255.255.255.0
network 20.2.5.0 mask 255.255.255.0
network 20.3.5.0 mask 255.255.255.0
 neighbor 20.1.3.1 remote-as 17819
```

```
neighbor 20.1.3.1 send-label
R4:
interface FastEthernet0/0.46
ip router isis 1
mpls ip
interface FastEthernet0/0.419
mpls bgp forwarding
router isis 1
net 49.0001.0000.0000.0004.00
is-type level-2-only
redistribute bgp 100
passive-interface Loopback0
router bgp 100
network 4.4.4.4 mask 255.255.255.255
network 6.6.6.6 mask 255.255.255.255
network 20.4.6.0 mask 255.255.255.0
 network 20.4.19.0 mask 255.255.255.0
 network 20.6.20.0 mask 255.255.255.0
 network 20.20.20.20 mask 255.255.255.255
neighbor 20.4.19.19 remote-as 17819
neighbor 20.4.19.19 send-label
R5:
interface FastEthernet0/0.25
ip router isis 1
mpls ip
interface FastEthernet0/0.35
ip router isis 1
mpls ip
router isis 1
net 49.0001.0000.0000.0005.00
is-type level-2-only
passive-interface Loopback0
R6:
interface FastEthernet0/0.46
ip router isis 1
 mpls ip
```

```
interface FastEthernet0/0.620
 ip router isis 1
mpls ip
router isis 1
net 49.0001.0000.0000.0006.00
is-type level-2-only
passive-interface Loopback0
R7:
mpls label protocol ldp
interface FastEthernet0/0.17
mpls ip
interface FastEthernet0/0.78
mpls ip
router ospf 1
passive-interface Loopback0
network 7.7.7.7 0.0.0.0 area 0
network 10.0.0.0 0.255.255.255 area 0
R8:
mpls label protocol ldp
interface FastEthernet0/0.78
mpls ip
interface FastEthernet0/0.819
mpls ip
router ospf 1
passive-interface Loopback0
network 8.8.8.8 0.0.0.0 area 0
network 10.0.0.0 0.255.255.255 area 0
XR1:
vrf CSC
address-family ipv4 unicast
 import route-target 17819:1
 export route-target
  17819:1
```

```
interface GigabitEthernet0/1/0/0.419
vrf CSC
ipv4 address 20.4.19.19 255.255.255.0
route-policy PASS
pass
end-policy
router static
vrf CSC
 address-family ipv4 unicast
  20.4.19.4/32 GigabitEthernet0/1/0/0.419
router ospf 1
area 0
 interface Loopback0
  interface GigabitEthernet0/1/0/0.819
router bgp 17819
address-family vpnv4 unicast
neighbor 1.1.1.1
 remote-as 17819
 update-source Loopback0
 address-family vpnv4 unicast
!
vrf CSC
rd 17819:1
address-family ipv4 unicast
 allocate-label all
neighbor 20.4.19.4
 remote-as 100
 address-family ipv4 labeled-unicast
 route-policy PASS in
 route-policy PASS out
 as-override
  !
mpls ldp
 interface GigabitEthernet0/1/0/0.819
```

```
XR2:
vrf VPN_A
address-family ipv4 unicast
 import route-target
  100:1
 export route-target
  100:1
vrf VPN_B
address-family ipv4 unicast
 import route-target
  100:2
  export route-target
  100:2
interface GigabitEthernet0/4/0/0.920
vrf VPN_B
ipv4 address 40.9.20.20 255.255.255.0
interface GigabitEthernet0/4/0/0.1020
vrf VPN_A
ipv4 address 30.10.20.20 255.255.255.0
route-policy BGP_TO_RIP
 set rip-metric 1
end-policy
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0020.00
interface Loopback0
 passive
 address-family ipv4 unicast
interface GigabitEthernet0/4/0/0.620
address-family ipv4 unicast
router bgp 100
 address-family vpnv4 unicast
```

```
neighbor 2.2.2.2
  remote-as 100
  update-source Loopback0
  address-family vpnv4 unicast
!
vrf VPN_A
rd 100:1
address-family ipv4 unicast
 redistribute rip
vrf VPN_B
rd 100:2
address-family ipv4 unicast
 redistribute rip
mpls ldp
interface GigabitEthernet0/4/0/0.620
router rip
vrf VPN_A
  interface GigabitEthernet0/4/0/0.1020
 redistribute bgp 100 route-policy BGP_TO_RIP
vrf VPN_B
  interface GigabitEthernet0/4/0/0.920
 redistribute bgp 100 route-policy BGP_TO_RIP
End
```

Verification

Carrier Supporting Carrier (CsC), or what is sometimes referred to as Hierarchical MPLS VPNs, is when a typically smaller Service Provider uses another larger Service Provider's MPLS network for transport between the smaller SP's sites, and

ultimately between the sites of the smaller SP's customers. In this type of design the larger Service Provider is considered to be the "Core Carrier", while the smaller Service Provider is considered the "Customer Carrier".

This design is common in cases where a Service Provider has customers in geographically diverse areas, for example in London and Los Angeles, but does not own long haul transit links between these locations. With CsC the Customer Carrier can still transparently offer services to its customers in London and Los Angeles without them knowing that they are actually transiting through a third party to provide services.

From a configuration point of view a CsC design is similar to an Inter-AS MPLS L3VPN, with the exception that the Core Carrier to Customer Carrier link is MPLS enabled, as is treated like a normal L3VPN customer site from the Core Carrier's point of view. These links are then referred to as the CsC-PE to CsC-CE links, with the Core Carrier being the PE side and the Customer Carrier being the CE side.

One of the key points to keep in mind about this design is that since the Core Carrier does not have knowledge of the final customer prefixes, all traffic must follow an end-to-end LSP as it moves from the Customer Carrier through the Core Carrier network. In order to achieve this then the next-hop values that are used for the Customer Carrier's VPNv4 BGP peering sessions must have corresponding LSPs inside the Core Carrier.

In this specific configuration example the final customer networks are represented by the VPN_A and VPN_B networks on SW1 and SW2. Note that this portion of the configuration is unrelated to the rest of the design, as the VRF Lite/ Multi VRF CE configuration on SW1 and SW2 is simply used to simulate more routers than are physically used in the topology.

Like our other previous examples the final verification is to test end-to-end reachability between these sites, as seen below:

```
SWl#show ip route vrf VPN_A

Routing Table: VPN_A

Codes: C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route

o - ODR, P - periodic downloaded static route

Gateway of last resort is not set
```

```
30.0.0.0/8 is variably subnetted, 4 subnets, 2 masks
 30.10.20.0/24 [120/1] via 30.2.9.2, 00:00:25, Vlan29
R
 30.10.10.10/32 [120/1] via 30.2.9.2, 00:00:25, Vlan29
R
C
 30.2.9.0/24 is directly connected, Vlan29
 30.9.9.9/32 is directly connected, Loopback30
C
SW1#ping vrf VPN_A 30.10.10.10
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 30.10.10.10, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/5/9 ms
SW1#show ip route vrf VPN B
Routing Table: VPN_B
Codes: C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route
Gateway of last resort is not set
 40.0.0.0/8 is variably subnetted, 4 subnets, 2 masks
 40.2.10.0/24 [120/1] via 40.9.20.20, 00:00:24, Vlan920
C
 40.9.9/32 is directly connected, Loopback40
 40.10.10.10/32 [120/1] via 40.9.20.20, 00:00:24, Vlan920
 40.9.20.0/24 is directly connected, Vlan920
SW1#ping vrf VPN_B 40.10.10.10
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 40.10.10.10, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/6/9 ms
```

To see how this design is different from previous examples, we need to follow the individual control plane and data plane paths separately of a final end prefix, as many common problems in this design will appear in the data plane that are not completely evident in the control plane. For example you may see that the final customer is learning and installing the prefixes correctly, but they don't actually have transport between the sites. To verify the individual steps, we first start at the final PE to CE link between R2 in the Customer Carrier network and its final customer

```
R2#show ip route vrf VPN_B 40.10.10.10
Routing Table: VPN_B
Routing entry for 40.10.10.10/32 Known via "rip"
, distance 120, metric 1
 Redistributing via rip, bgp 100
 Advertised by bgp 100
 Last update from 40.2.10.10 on FastEthernet0/0.210, 00:00:02 ago
 Routing Descriptor Blocks:
 * 40.2.10.10, from 40.2.10.10, 00:00:02 ago, via FastEthernet0/0.210
 Route metric is 1, traffic share count is 1
R2#show bgp vpnv4 unicast vrf VPN_B 40.10.10.10
BGP routing table entry for 100:2:40.10.10.10/32
, version 5
Paths: (1 available, best #1, table VPN_B)
 Advertised to update-groups:
 Local
 40.2.10.10 from 0.0.0.0 (2.2.2.2
 Origin incomplete, metric 1, localpref 100, weight 32768, valid, sourced,
 Extended Community: RT:100:2
 mpls labels in/out 19/nolabel
```

R2 learns the prefix 40.10.10.10/32 in VRF VPN_B via RIP, and redistributes this into VPNv4 BGP. Like our previous designs we can see that this first step creates two important building blocks of the L3VPN network, the MPLS VPN Label and the VPNv4 BGP next-hop value. R2 then advertises this route to its VPNv4 BGP peer XR2, who is servicing the customer sites on the remote end of the network.

```
R2#show bgp vpnv4 unicast all neighbors 20.20.20.20 advertised-routes
BGP table version is 37, local router ID is 2.2.2.2
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 100:1 (default for vrf VPN_A)
*> 30.2.9.0/24
 0.0.0.0
 Ω
 32768 ?
*> 30.9.9.9/32
 30.2.9.9
 1
 32768 ?
Route Distinguisher: 100:2 (default for vrf VPN_B)
*> 40.2.10.0/24
 0.0.0.0
 0
 32768 ?
*> 40.10.10.10/32 40.2.10.10
 32768 2
```

```
Total number of prefixes 4

RP/0/3/CPU0:XR2#show bgp vpnv4 unicast vrf VPN_B 40.10.10.10/32

Wed Mar 21 22:37:11.713 UTCBGP routing table entry for 40.10.10.10/32, Route Distinguisher: 100:2

Versions:

Process bRIB/RIB SendTblVer
Speaker 45 45

Last Modified: Mar 21 21:40:42.099 for 00:56:29

Paths: (1 available, best #1)

Not advertised to any peer
Path #1: Received by speaker 0

Local 2.2.2.2

(metric 20) from 2.2.2.2 (2.2.2.2) Received Label 19

Origin incomplete, metric 1, localpref 100, valid, internal, best, import-
candidate, imported Extended community: RT:100:2
```

XR2 receives the VPNv4 route from R2 with a next-hop of 2.2.2.2, a VPN Label of 19, and a Route Target of 100:2. Assuming that XR2 properly imports this route into the VRF and redistributes it into the PE to CE routing process, the next point we need to verify is whether or not XR2 has a Label Switch Path towards the next-hop value 2.2.2.2. To form this LSP we must first know about the route in the global routing table.

```
RP/0/3/CPU0:XR2#show route 2.2.2.2/32
Wed Mar 21 22:39:47.944 UTC

Routing entry for 2.2.2.2/32 Known via "isis 1",
distance 115, metric 20, type level-2

Installed Mar 21 21:40:41.915 for 00:59:06
Routing Descriptor Blocks

20.6.20.6, from 4.4.4.4, via GigabitEthernet0/4/0/0.620

Route metric is 20

No advertising protos.
```

XR2 learns about 2.2.2.2/32 via IS-IS. Since this is an IGP learned prefix, it means that the MPLS Label must be coming from either LDP or RSVP-TE in order to be used. The MPLS FIB will tell us if the label exists, as follows:

```
RP/0/3/CPU0:XR2#show mpls forwarding prefix 2.2.2.2/32

Wed Mar 21 22:40:58.814 UTC

Local Outgoing Prefix Outgoing Next Hop Bytes

Label Label or ID Interface Switched
```

```
16009 18 2.2.2.2/32 Gi0/4/0/0.620 20.6.20.6
298656
```

XR2 does in fact have an LSP for this prefix, specifically using the label value 18 via the next- hop 20.6.20.6 (R6). The next-hop router R6 likewise learns the route via IS-IS, and has a label value for it derived from LDP.

```
R6#show ip route 2.2.2.2

Routing entry for 2.2.2.2/32 Known via "isis",

distance 115, metric 10, type level-2

Redistributing via isis 1

Last update from 20.4.6.4 on FastEthernet0/0.46, 01:01:59 ago

Routing Descriptor Blocks: *120.4.6.4

, from 4.4.4.4, 01:01:59 ago, via FastEthernet0/0.46

Route metric is 10, traffic share count is 1

R6#show mpls forwarding-table 2.2.2.2

Local Outgoing Prefix Bytes Label Outgoing Next Hop

Label Label or Tunnel Id Switched interface 18 19

2.2.2.2/32 377165 Fa0/0.46 20.4.6.4
```

Beyond this we go to R4, who is considered to be the Customer Carrier CE, or the CsC CE router. Here R4 is learning the prefix 2.2.2.2/32 via the EBGP neighbor XR1, who is the CSC PE. R4 and XR1 are regular IPv4 Unicast BGP peers, but are also exchanging MPLS labels. This can be seen from the global routing table output below, as R4 has a BGP derived label for the prefix.

```
R4#show ip route 2.2.2.2
Routing entry for 2.2.2.2/32 Known via "bgp 100",
distance 20, metric 0
 Tag 17819, type external
 Redistributing via isis 1
 Advertised by isis 1 metric-type internal level-2
 Last update from 20.4.19.19 01:02:56 ago
 Routing Descriptor Blocks:
 * 20.4.19.19, from 20.4.19.19, 01:02:56 ago
 Route metric is 0, traffic share count is 1
 AS Hops 2
 Route tag 17819 MPLS label: 16011
R4#show ip bgp labels
 Network Next Hop In label/Out label 2.2.2.2/32
nolabel/16011
 3.3.3/32 20.4.19.19 nolabel/16012
 4.4.4.4/32
 0.0.0.0 imp-null/nolabel
```

```
5.5.5.5/32 20.4.19.19 nolabel/16013
6.6.6.6/32 20.4.6.6 16/nolabel
20.1.3.0/24 20.4.19.19 nolabel/16014
20.2.5.0/24 20.4.19.19 nolabel/16015
20.3.5.0/24 20.4.19.19 nolabel/16016
20.4.6.0/24 0.0.0.0 imp-null/nolabel
20.4.19.0/24 0.0.0.0 imp-null/nolabel
20.6.20.0/24 20.4.6.6 18/nolabel
20.20.20.20/32 20.4.6.6 17/nolabel
```

R4 is then taking the BGP learned route and label and redistributing it into IS-IS. This is the reason that the rest of the Customer Carrier network (i.e. R6 and XR2) knows about the prefix via IS-IS and LDP. Another option here would be to run BGP + Label everywhere in the Customer Carrier network, however this design is typically more difficult to maintain from an administrative point of view.

From the Core Carrier Provider Edge Router (XR1's) point of view, this route is being learned as a VPNv4 iBGP from the other CSC PE (R1).

```
RP/0/0/CPU0:XR1#show route vrf CSC 2.2.2.2/32
Thu Mar 22 14:12:01.436 UTC

Routing entry for 2.2.2.2/32 Known via "bgp 17819",
distance 200, metric 20 Tag 100, type internal

Installed Mar 21 23:10:07.440 for 15:01:54

Routing Descriptor Blocks 1.1.1.1
, from 1.1.1.1 Nexthop in Vrf: "default"
, Table: "default", IPv4 Unicast, Table Id:
0xe0000000

Route metric is 20

No advertising protos.
```

Note that since this is a new VPNv4 route that is being originated, a new VPN Label and next- hop value are being set. This is why this design is sometimes called Hierarchical MPLS VPNs, because it's basically one L3VPN inside of another L3VPN. The impact of this will be evident when we verify the actual traffic flow in the data plane.

From the CSC PE's point of view as seen below, the VPNv4 route 2.2.2.2/32 is learned via the remote PE 1.1.1.1. This means that XR1 needs a LSP for 1.1.1.1, which is solved by running OSPF + LDP in the Core Carrier network.

```
RP/0/0/CPU0:XR1#sh bgp vpnv4 unicast vrf CSC 2.2.2.2

Wed Mar 21 22:56:48.250 UTCBGP routing table entry for 2.2.2.2/32, Route Distinguisher: 17819:1
```

```
Versions:
 Process bRIB/RIB SendTblVer
 Speaker 68 68 Local Label: 16011
Last Modified: Mar 21 21:40:32.780 for 01:16:15
Paths: (1 available, best #1)
  Not advertised to any peer
  Path #1: Received by speaker 0
 100 1.1.1.1
(metric 4) from 1.1.1.1 (1.1.1.1) Received Label 27
 Origin IGP, metric 20, localpref 100, valid, internal, best, import-
 Extended community: RT:17819:1
candidate, imported
RP/0/0/CPU0:XR1#traceroute 1.1.1.1 source 19.19.19.19
Wed Mar 21 23:00:05.208 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
 1 10.8.19.8 [MPLS: Label 18 Exp 0
] 6 msec 4 msec 2 msec 2 10.7.8.7 [MPLS: Label 18 Exp 0
] 3 msec 4 msec 3 msec
 3 10.1.7.1 4 msec * 3 msec
```

At the next CSC PE router R1, this prefix is being learned an IPv4 Unicast Labeled EBGP route from the CSC CE router R3.

```
Rl#show bgp vpnv4 unicast vrf CSC 2.2.2.2/32

BGP routing table entry for 17819:1:2.2.2.2/32

, version 86

Paths: (1 available, best #1, table CSC)

Advertised to update-groups:

1

100 20.1.3.3

from 20.1.3.3 (3.3.3.3)

Origin IGP, metric 20, localpref 100, valid, external, best Extended Community: RT:17819:1

mpls labels in/out 27/18
```

The MPLS Label value allocated by BGP from R3 can be verified from the above output, or as follows:

```
R1#show bgp vpnv4 unicast all labels

Network Next Hop In label/Out label

Route Distinguisher: 17819:1 (CSC) 2.2.2.2/32 20.1.3.3 27/18

3.3.3.3/32 20.1.3.3 31/imp-null

4.4.4.4/32 19.19.19 51/16005

5.5.5.5/32 20.1.3.3 29/16

6.6.6.6/32 19.19.19.19 54/16006
```

```
20.1.3.3
 20.1.3.0/24
 28/imp-null
 20.2.5.0/24 20.1.3.3
 30/17
 20.3.5.0/24 20.1.3.3
 32/imp-null
 20.4.6.0/24 19.19.19.19 52/16007
 20.4.19.0/24 19.19.19.19
 53/16008
 20.6.20.0/24 19.19.19.19 55/16009
 20.20.20.20/32 19.19.19.19
 56/16010
R3#show ip bgp labels
 Next Hop In label/Out label 2.2.2.2/32 20.3.5.5 18/nolabel
 Network
 3.3.3.3/32
 0.0.0.0
 imp-null/nolabel
 4.4.4.4/32 20.1.3.1
 nolabel/51
 5.5.5.5/32
 20.3.5.5
 16/nolabel
 6.6.6.6/32 20.1.3.1 nolabel/54
 20.1.3.0/24 0.0.0.0 imp-null/nolabel
 20.2.5.0/24 20.3.5.5 17/nolabel
 20.3.5.0/24 0.0.0.0 imp-null/nolabel
 20.4.6.0/24 20.1.3.1 nolabel/52
 20.4.19.0/24 20.1.3.1 nolabel/53
 20.6.20.0/24 20.1.3.1 nolabel/55
 20.20.20.20/32 20.1.3.1
 nolabel/56
```

From the CSC CE router R3's perspective, this route is being learned via IGP and has an LDP bound label for outbound traffic. However the inbound label is allocated via IPv4 Labeled Unicast BGP. R3 is the one who is tying these two values together in the MPLS LFIB.

```
R3#show ip route 2.2.2.2
Routing entry for 2.2.2.2/32 Known via "isis"
, distance 115, metric 20, type level-2
 Redistributing via isis 1
 Advertised by bgp 100
 Last update from 20.3.5.5 on FastEthernet0/0.35, 17:04:54 ago
 Routing Descriptor Blocks:
 * 20.3.5.5, from 2.2.2.2, 17:04:54 ago, via FastEthernet0/0.35
 Route metric is 20, traffic share count is 1
R3#show mpls forwarding-table 2.2.2.2
Local Outgoing Prefix
 Bytes Label Outgoing
 Next Hop
Label Label
 or Tunnel Id Switched interface 18
 17 2.2.2.2/32 395524 Fa0/0.35 20.3.5.5
```

The next router, R5, is the Penultimate Hop, and will remove the topmost label for traffic going towards the 2.2.2.2 Loopback of R2.

```
R5#show ip route 2.2.2.2

Routing entry for 2.2.2.2/32 Known via "isis"

, distance 115, metric 10, type level-2

Redistributing via isis 1

Last update from 20.2.5.2 on FastEthernet0/0.25, 17:11:38 ago

Routing Descriptor Blocks:

* 20.2.5.2, from 2.2.2.2, 17:11:38 ago, via FastEthernet0/0.25

Route metric is 10, traffic share count is 1

R5#show mpls forwarding-table 2.2.2.2

Local Outgoing Prefix Bytes Label Outgoing Next Hop

Label Label or Tunnel Id Switched interface 17 Pop Label

2.2.2.2/32 518404 Fa0/0.25 20.2.5.2
```

Once the advertisements are completed end-to-end, R2 and XR2 should have an LSP built between their Loopback0 networks. Additionally the output of the traceroute between them should indicate that an additional level of labels is used when traffic is transiting the Core Carrier network, as seen below.

```
RP/0/3/CPU0:XR2#traceroute 2.2.2.2 source 20.20.20.20

Thu Mar 22 14:33:08.817 UTC

Type escape sequence to abort.

Tracing the route to 2.2.2.2

1 20.6.20.6 [MPLS: Label 18 Exp 0] 6 msec 5 msec 4 msec
2 20.4.6.4 [MPLS: Label 19 Exp 0] 4 msec 4 msec
3 20.4.19.19 [MPLS: Label 16011 Exp 0] 6 msec 9 msec 6 msec 4 10.8.19.8 [MPLS: Labels 18/27

Exp 0] 4 msec 6 msec 4 msec 5 10.7.8.7 [MPLS: Labels 18/27

Exp 0] 4 msec 6 msec 5 msec
6 20.1.3.1 [MPLS: Label 27 Exp 0] 4 msec 6 msec 4 msec
7 20.1.3.3 [MPLS: Label 18 Exp 0] 4 msec 6 msec 4 msec
8 20.3.5.5 [MPLS: Label 17 Exp 0] 4 msec 5 msec 4 msec
9 20.2.5.2 4 msec * 5 msec
```

These extra transport labels of 18 seen above are what hide the final customer traffic from the Core Carrier network. Without them the PHP process would happen one hop too soon, and a P router in the core of the topology would be exposed to a VPN Label that it does not know about. The fully functional network should appear in a traceroute similar to the following:

```
Thu Mar 22 14:35:37.037 UTC

Type escape sequence to abort.
Tracing the route to 40.10.10.10

1 20.6.20.6 [MPLS: Labels 18/19 Exp 0] 8 msec 7 msec 4 msec
2 20.4.6.4 [MPLS: Labels 19/19 Exp 0] 5 msec 6 msec 4 msec
3 20.4.19.19 [MPLS: Labels 16011/19 Exp 0] 7 msec 8 msec 5 msec 4 10.8.19.8 [MPLS: Labels 18/27/19

Exp 0] 5 msec 5 msec 4 msec 5 10.7.8.7 [MPLS: Labels 18/27/19

Exp 0] 6 msec 5 msec 6 msec
6 10.1.7.1 [MPLS: Labels 27/19 Exp 0] 5 msec 5 msec 4 msec
7 20.1.3.3 [MPLS: Labels 18/19 Exp 0] 5 msec 5 msec 4 msec
8 20.3.5.5 [MPLS: Labels 17/19 Exp 0] 4 msec 6 msec 4 msec
9 40.2.10.2 [MPLS: Label 19 Exp 0] 4 msec 5 msec 4 msec
10 40.2.10.10 4 msec * 4 msec
```

If MPLS TE were used anywhere in the network you would see more than three labels in the stack in the Core Carrier.

Now let's look at this topology with a common break in the control plane. Below the CSC CE R3 removes its MPLS Labeling capability under the IPv4 Unicast BGP process.

```
R3#conf t
Enter configuration commands, one per line. End with CNTL/Z.R3(config)#router bgp 100
R3(config-router)#no neighbor 20.1.3.1 send-label

*BGP-5-ADJCHANGE: neighbor 20.1.3.1 Down Capability changed

*BGP_SESSION-5-ADJCHANGE: neighbor 20.1.3.1 IPv4 Unicast topology base removed from session Capability changed

*BGP_LMM-6-MPLS_INIT: MPLS has been disabled for the BGP address-family IPv4 R3(config-router)#end

*BGP-5-ADJCHANGE: neighbor 20.1.3.1 Up
```

Once removed, R3 still learns IPv4 Unicast BGP routes from the Core Carrier, however it does not learn label values for them. The most important ones here are 2.2.2.2 and 20.20.20.20, which need to be via an LSP that is reachable end to end within the Customer Carrier.

```
R3#show ip bgp

BGP table version is 79, local router ID is 3.3.3.3

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,

r RIB-failure, S Stale, m multipath, b backup-path, x best-external

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

Network	Next Hop	Metric	LocPrf	Weight	Path		
> 2.2.2.2/32	20.3.5	.5 20		32768			
i							
3.3.3.3/32	0.0.0.0	0		32768	i		
4.4.4.4/32	20.1.3.1	L		0	17819	17819	i
5.5.5.5/32	20.3.5.5	5 10		32768	i		
> 6.6.6.6/32	20.1.3.1	L		0	17819	17819	i
> 20.1.3.0/24	0.0.0.0	0		32768	i		
> 20.2.5.0/24	20.3.5.5	5 20		32768	i		
> 20.3.5.0/24	0.0.0.0	0		32768	i		
> 20.4.6.0/24	20.1.3.1	L		0	17819	17819	i
> 20.4.19.0/2	4 20.1.3.1	L		0	17819	17819	i
> 20.6.20.0/2	4 20.1.3.1	L		0	17819	17819	i
> 20.20.20.20	/32 20.1.3.3			0	17819	17819	i
B#show ip bgp	labels						
etwork	Next Hop	In label/Ou	t label	2.2.2.2/3	32	20.3.5.5	nolabel/no
.3.3.3/32	0.0.0.0	nolabel/nol	abel				
.4.4.4/32	20.1.3.1	nolabel/nol	abel				
.5.5.5/32	20.3.5.5	nolabel/nol	abel				
.6.6.6/32	20.1.3.1	nolabel/nol	abel				
0.1.3.0/24	0.0.0.0	nolabel/nol	abel				
J.1.3.0/24		1-b-1/1	abel				
0.2.5.0/24	20.3.5.5	nolabel/nol					
	20.3.5.5	nolabel/nol					
0.2.5.0/24			abel				
0.2.5.0/24	0.0.0.0	nolabel/nol	abel abel				

From the final customer's point of view, this does not affect their control plane:

```
Routing Table: VPN_B

Codes: C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route

o - ODR, P - periodic downloaded static route

Gateway of last resort is not set

40.0.0.0/8 is variably subnetted, 4 subnets, 2 masks
```

```
R 40.2.10.0/24 [120/1] via 40.9.20.20, 00:00:04, Vlan920
C 40.9.9.9/32 is directly connected, Loopback40
R 40.10.10.10/32 [120/1] via 40.9.20.20, 00:00:04, Vlan920
C 40.9.20.0/24 is directly connected, Vlan920
```

However it does affect their data plane:

```
SW1#ping vrf VPN_B 40.10.10.10

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 40.10.10.10, timeout is 2 seconds:
.....Success rate is 0 percent

(0/5)
```

Tracking this problem becomes very difficult because the MPLS Labels used need to be verified on a hop by hop basis. Furthermore it becomes more difficult because when the LSP is broken, a traceroute does not return any useful output:

```
RP/0/3/CPU0:XR2#traceroute vrf VPN_B 40.10.10.10

Wed Mar 21 23:13:54.107 UTC

Type escape sequence to abort.
Tracing the route to 40.10.10.10

1 * * *
2 * * *
3 * * *
4 * * *
```

What you would need to do is look at the specific label value that should be being used, and correlate this with the **debug mpls packet** output.

```
R2#show ip cef vrf VPN_B 40.9.9.9

40.9.9.9/32 nexthop 20.2.5.5 FastEthernet0/0.25 label 20 16002
```

R2 above says that the transport label should be 20, and the VPN label should be 16002 for the prefix 40.9.9.9 inside VRF VPN_B.

R5#show mp	ls forwarding	y-table			
Local	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop
Label	Label	or Tunnel Id	Switched	interface	
16	Pop Label	3.3.3.3/32	0	Fa0/0.35	20.3.5.3
17	Pop Label	2.2.2.2/32	390045	Fa0/0.25	20.2.5.2
18	19	4.4.4.4/32	0	Fa0/0.35	20.3.5.3
19	20	6.6.6.6/32	0	Fa0/0.35	20.3.5.3
20	24	20.20.20.20/32	1386	Fa0/0.35	20.3.5.3
21	Pop Label	20.1.3.0/24	0	Fa0/0.35	20.3.5.3
22	21	20.4.6.0/24	0	Fa0/0.35	20.3.5.3
23	22	20.4.19.0/24	0	Fa0/0.35	20.3.5.3
24	23	20.6.20.0/24	0	Fa0/0.35	20.3.5.3

R5 says that incoming transport label 20 means that traffic is going towards 20.20.20/32, and should forward to R3 with label 24.

ocal	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop
abel	Label	or Tunnel Id	Switched	interface	
6	Pop Label	5.5.5.5/32	0	Fa0/0.35	20.3.5.5
7	Pop Label	20.2.5.0/24	0	Fa0/0.35	20.3.5.5
8	17	2.2.2.2/32	395524	Fa0/0.35	20.3.5.5
9	No Label	4.4.4.4/32	0	Fa0/0.13	20.1.3.1
0	No Label	6.6.6.6/32	0	Fa0/0.13	20.1.3.1
1	No Label	20.4.6.0/24	0	Fa0/0.13	20.1.3.1
2	No Label	20.4.19.0/24	0	Fa0/0.13	20.1.3.1
3	No Label	20.6.20.0/24	0	Fa0/0.13	20.1.3.1
4	No Label	20.20.20.20/32	1369	Fa0/0.13	20.1.3.1

R3 says that when label 24 comes in the *entire stack* should be deposed, and the traffic should be sent to R1. Since R1 does not know about the final destinations, this is where the traffic is getting blackholed. **debug mpls packet** would indicate this because R3 is receiving a label stack from R5 but does not continue to forward it on.

```
R3#debug mpls packet

Packet debugging is on

R2#ping vrf VPN_B 40.9.9.9

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 40.9.9.9, timeout is 2 seconds:
```

```
Success rate is 0 percent (0/5)

R3#MPLS turbo: Fa0/0.35:rx:

Len 126 Stack {24 0 254} {16002 0 255} - ipv4 dataMPLS turbo: Fa0/0.35:rx:

Len 126 Stack {24 0 254} {16002 0 255} - ipv4 dataMPLS turbo: Fa0/0.35:rx:

Len 126 Stack {24 0 254} {16002 0 255} - ipv4 dataMPLS turbo: Fa0/0.35:rx:

Len 126 Stack {24 0 254} {16002 0 255} - ipv4 dataMPLS turbo: Fa0/0.35:rx:

Len 126 Stack {24 0 254} {16002 0 255} - ipv4 dataMPLS turbo: Fa0/0.35:rx:

Len 126 Stack {24 0 254} {16002 0 255} - ipv4 dataMPLS turbo: Fa0/0.35:rx:
```

With correct labeling on the CSC CE to CSC PE link the debug output would look similar to the following:

```
R3#config t
Enter configuration commands, one per line. End with CNTL/Z.R3(config)#router bgp 100
R3(config-router)#address-family ipv4 unicast
R3(config-router-af)#neighbor 20.1.3.1 send-label
R3(config-router-af)#end
R3#
%BGP-5-ADJCHANGE: neighbor 20.1.3.1 Down Capability changed
%BGP_SESSION-5-ADJCHANGE: neighbor 20.1.3.1 IPv4 Unicast topology base removed from
session Capability changed
%BGP-5-ADJCHANGE: neighbor 20.1.3.1 Up
%SYS-5-CONFIG_I: Configured from console by console
R3#debug mpls packet
Packet debugging is on
R2#ping vrf VPN B 40.9.9.9
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 40.9.9.9, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 4/4/8 ms
R3# MPLS turbo: Fa0/0.35: rx: Len 126 Stack {24 0 254} {16002 0 255}
 - ipv4 dataMPLS turbo: Fa0/0.13: tx: Len 126 Stack {56 0 253} {16002 0 255}
 - ipv4 dataMPLS turbo: Fa0/0.13: rx: Len 126 Stack {18 0 248} {18 0 254}
 - ipv4 dataMPLS turbo: Fa0/0.35: tx: Len 126 Stack {17 0 247} {18 0 254}
 - ipv4 data
<snip>
```

In the Core Carrier we would see this as a three label stack, which consists of the final customer's VPN label, the Customer Carrier's transport label for their VPNv4 session, and the Core Carrier's transport label for its own VPNv4 session. Notice that the final customer's VPN labels of 16002 and 18 remain in the stack throughout

the entire transit path.

```
R7#debug mpls packet

MPLS packet debugging is on

R2#ping vrf VPN_B 40.9.9.9

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 40.9.9.9, timeout is 2 seconds:
!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 8/8/8 ms

R7#MPLS: Fa0/0.17: recvd: Cos=0, TTL=252, Label(s)=19/16010/16002

MPLS: Fa0/0.78: xmit: Cos=0, TTL=251, Label(s)=19/16010/16002

MPLS: Fa0/0.78: recvd: Cos=0, TTL=250, Label(s)=18/45/18

MPLS: Fa0/0.17: xmit: Cos=0, TTL=249, Label(s)=45/18
```

Another important part about this design, like in the previous Inter-AS MPLS L3VPN scenarios, is that IOS XR cannot label switch traffic towards a non /32 next-hop value. This means that XR1 must have the following route statically configured in the CSC VRF table:

```
RP/0/0/CPU0:XR1#sh run router static

Thu Mar 22 14:46:47.473 UTC

router static vrf CSC

address-family ipv4 unicast 20.4.19.4/32 GigabitEthernet0/1/0/0.419

!
!

RP/0/0/CPU0:XR1#show route vrf CSC static

Thu Mar 22 14:46:49.244 UTC

S 20.4.19.4/32 is directly connected, 17:04:32, GigabitEthernet0/1/0/0.419
```

If this route is removed, traffic in the data plane fails.

```
R2#ping vrf VPN_B 40.9.9.9
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 40.9.9.9, timeout is 2 seconds:
!!!!! Success rate is 100 percent
(5/5), round-trip min/avg/max = 8/11/16 ms
```

```
RP/0/0/CPU0:XR1#config t
Thu Mar 22 14:47:49.062 UTCRP/0/0/CPU0:XR1(config)#no router static

RP/0/0/CPU0:XR1(config)#commit

RP/0/0/CPU0:Mar 22 14:47:54.437 : config[65752]: %MGBL-CONFIG-6-DB_COMMIT :

Configuration committed by user 'xradmin'. Use 'show configuration commit changes

1000000099' to view the changes.

RP/0/0/CPU0:XR1(config)#

R2#ping vrf VPN_B 40.9.9.9

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 40.9.9.9, timeout is 2 seconds:

.....Success rate is 0 percent

(0/5)
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

4.19 6PE (pending update)

- The network is preconfigured as follows:
 - The Service Provider AS 100 consists of R2, R3, R4, R5, R6 and XR1.
 - AS 100 runs OSPF + LDP on all transit links, and is IPv4 only enabled.
 - Customer routers R1 and XR2 run both IPv4 and IPv6 to their PE routers R2 and XR1.
- Configure BGP on R1, R2, XR1, and XR2 as follows:
 - o R1 should be in AS 1.
 - o R2 and XR1 should be in AS 100.
 - XR2 should be in AS 20.
 - R1 and R2 should peer EBGP using their connected link for both IPv4 and IPv6 Unicast.
 - R2 and XR1 should peer iBGP using the Loopback0 interfaces, for both IPv4 and IPv6 Labeled Unicast, and use next-hop-self.
 - XR1 and XR2 should peer EBGP using their connected link for both IPv4 and IPv6 Unicast.
 - Advertise the prefix 1.1.1.1/32 and 2000::1:1:1:1/128 into BGP on R1.
 - Advertise the prefix 20.20.20.20/32 and 2000::20:20:20:20/128 into BGP on XR2.
- When complete, R1 and XR2 should be able to reach each other's IPv4 and IPv6 Loopback0 interfaces when sourcing traffic from their own Loopback0 interface.

Configuration

```
R1:
ipv6 unicast-routing
ipv6 cef
!
router bgp 1
neighbor 10.1.2.2 remote-as 100
neighbor 2001:10:1:2::2 remote-as 100
!
```

```
address-family ipv4
  network 1.1.1.1 mask 255.255.255.255
  neighbor 10.1.2.2 activate
 no neighbor 2001:10:1:2::2 activate
exit-address-family
address-family ipv6
network 2001::1:1:1:1/128
neighbor 2001:10:1:2::2 activate
exit-address-family
ipv6 unicast-routing
ipv6 cef
router bgp 100
no bgp default ipv4-unicast
neighbor 10.1.2.1 remote-as 1
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
neighbor 2001:10:1:2::1 remote-as 1
address-family ipv4
neighbor 10.1.2.1 activate
neighbor 19.19.19.19 activate
neighbor 19.19.19.19 next-hop-self
exit-address-family
address-family ipv6
neighbor 19.19.19.19 activate
neighbor 19.19.19.19 send-label
neighbor 2001:10:1:2::1 activate exit-address-
family
XR1:
route-policy PASS
pass
end-policy
router bgp 100
address-family ipv4 unicast
address-family ipv6 unicast
allocate-label all
neighbor 2.2.2.2
```

```
remote-as 100
 update-source Loopback0
address-family ipv4 unicast
 next-hop-self
address-family ipv6 labeled-unicast
neighbor 10.19.20.20
remote-as 20
address-family ipv4 unicast
 route-policy PASS in
 route-policy PASS out
neighbor 2001:10:19:20::20
remote-as 20
address-family ipv6 unicast
  route-policy PASS in
  route-policy PASS out
XR2:
route-policy PASS
pass
end-policy
router bgp 20
address-family ipv4 unicast
 network 20.20.20.20/32
address-family ipv6 unicast
 network 2001::20:20:20:20/128
neighbor 10.19.20.19
 remote-as 100
 address-family ipv4 unicast
 route-policy PASS in
 route-policy PASS out
neighbor 2001:10:19:20::19
 remote-as 100
```

```
address-family ipv6 unicast
route-policy PASS in
route-policy PASS out
!
!
```

Verification

This example is similar to the "Basic MPLS Tunnels" lab in the terms that the customer's traffic is tunneled inside MPLS over the Service Provider network, but the provider is not running L3VPN with the customer. If the provider was running L3VPN in this case, this design would be considered 6VPE instead of 6PE, where 6VPE uses VPNv6 BGP extensions, while 6PE simply uses IPv6 Unicast BGP extensions. The basic logic of this 6PE design is as follows.

The Service Provider network is IPv4 IGP and LDP enabled to start. This means that the PE routers can form an MPLS LSP between their Loopback interfaces. The link between the Customer Edge routers and Provider Edge routers is dual-stack enabled, both for IPv4 and for IPv6. Because the PE routers already have label values allocated for each other's IPv4 Loopbacks, there's no problem with tunneling the Customer's IPv4 traffic over the provider network. We can see this below as R1 and XR2 have reachability to each other's IPv4 Loopbacks, even though the core of the network does not have these routes.

```
Rl#traceroute 20.20.20.20 source 1.1.1.1

Type escape sequence to abort.

Tracing the route to 20.20.20.20

1 10.1.2.2 0 msec 4 msec 0 msec
2 20.2.4.4 [MPLS: Label 23 Exp 0] 0 msec 4 msec 0 msec
3 * * *
4 20.6.19.19 4 msec 0 msec 4 msec
5 10.19.20.20 4 msec * 4 msec

R4#show ip route 1.1.1.1

% Network not in table
R4#show ip route 20.20.20.20
```

The reason this IPv4 over MPLS tunnel works is that the core of the network is

simply label switching packets between the Loopbacks of R2 and XR1, the PE routers. However, for this to work for IPv6 by the same logic, the core of the network would need IPv6 IGP routes to the IPv6 Loopbacks of the PE routers, and have LDPv6 labels for the IPv6 routes. In essence, this would require the Service Provider to be dual-stack enabled everywhere to provide IPv6 transit to their customers. Instead, 6PE offers an alternative "hack" on the MPLS process by allowing the next-hop value of an IPv6 BGP learned prefix to point toward an IPv4 next-hop for which the core of the MPLS network already has a label.

The logic of this is similar to the MPLS L3VPN Inter-AS Option C, where the EBGP neighbors are exchanging IPv4 Unicast BGP routes along with MPLS Labels. However, in this case the routers are exchanging *IPv6* Unicast BGP routes along with MPLS Labels, and have the next-hop value pointing to an IPv4 address.

The step-by-step verification of this process is as follows. First, the customer router R1 forms an IPv6 EBGP peering session with the provider and advertises its IPv6 prefixes. This portion of the network could likewise be IPv6 IGP, but then BGP to IGP redistribution would be required.

```
R1#show bgp ipv6 unicast summary
BGP router identifier 1.1.1.1, local AS number 1
BGP table version is 3, main routing table version 3
2 network entries using 304 bytes of memory
2 path entries using 152 bytes of memory
2/2 BGP path/bestpath attribute entries using 248 bytes of memory
1 BGP AS-PATH entries using 24 bytes of memory
0 BGP route-map cache entries using 0 bytes of memory
O BGP filter-list cache entries using O bytes of memory
BGP using 728 total bytes of memory
BGP activity 4/0 prefixes, 5/1 paths, scan interval 60 secs
Neighbor
 V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down
State/PfxRcd
2001:10:1:2::2
 4 100
 3 0 0 00:40:26
R1#show bgp ipv6 unicast neighbor 2001:10:1:2::2 advertised-routes
BGP table version is 3, local router ID is 1.1.1.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Next Hop Metric LocPrf Weight Path
 Network
*> 2001::1:1:1:1/128
 32768 i
```

Here we see that R1 is advertising the prefix 2001::1:1:1:1/128 (its Loopback) to R2. R2 learns this in the regular global IPv6 Unicast routing table, and installs it with the link-local next-hop of the connected neighbor.

```
R2#show ipv6 route 2001::1:1:1:1/128

Routing entry for 2001::1:1:1:1/128

Known via "bgp 100", distance 20, metric 0, type external

Route count is 1/1, share count 0

Routing paths: FE80::205:5FFF:FEAD:3800, FastEthernet1/0

MPLS label: nolabel

Last updated 00:41:31 ago
```

R2 has two IPv6 BGP peers, the CE router R1 and the PE router XR1. The transport for the BGP session between R1 and R2 uses IPv6, but the transport for the session between R2 and XR1 uses IPv4.

```
R2#show bgp ipv6 unicast summary
BGP router identifier 2.2.2.2, local AS number 100
BGP table version is 3, main routing table version 3
2 network entries using 304 bytes of memory
2 path entries using 152 bytes of memory
2/2 BGP path/bestpath attribute entries using 248 bytes of memory
2 BGP AS-PATH entries using 48 bytes of memory
0 BGP route-map cache entries using 0 bytes of memory
0 BGP filter-list cache entries using 0 bytes of memory
BGP using 752 total bytes of memory
BGP activity 5/1 prefixes, 6/2 paths, scan interval 60 secs
 Up/Down
Neighbor
 AS MsgRcvd MsgSent TblVer InQ OutQ
State/PfxRcd
19.19.19.19
```

When R2 advertises R1's Loopback to XR1, two important things happen. The next-hop value of the IPv6 route gets a special encoding to point it to the IPv4 Loopback0 of R2, and an MPLS Label is allocated. You can think of this label similar to one that would be allocated by VPNv4 BGP in MPLS L3VPN designs. Below we see the label value that R2 assigns, that R2 is advertising the route to XR1, and the XR1 receives it with a next hop value of R2's IPv4 Loopback.

```
R2#show bgp ipv6 unicast 2001::1:1:1:1/128
BGP routing table entry for 2001::1:1:1:1/128, version 2
Paths: (1 available, best #1, table default)
  Advertised to update-groups:
 2001:10:1:2::1 (FE80::205:5FFF:FEAD:3800) from 2001:10:1:2::1 (1.1.1.1)
 Origin IGP, metric 0, localpref 100, valid, external, best mpls labels in/out 28/nolabel
R2#show bgp ipv6 unicast neighbors 19.19.19.19 advertised-routes
BGP table version is 3, local router ID is 2.2.2.2
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
Network
 Next Hop Metric LocPrf Weight Path
*> 2001::1:1:1:1/128
 2001:10:1:2::1 0
 0 1 i
Total number of prefixes 1
RP/0/0/CPU0:XR1#show bgp ipv6 unicast 2001::1:1:1:1/128
Thu Mar 29 21:53:28.991 UTCBGP routing table entry for 2001::1:1:1:1/128
Versions:
 Process bRIB/RIB SendTblVer
 Speaker
 5
Last Modified: Mar 29 21:08:07.554 for 00:45:21
Paths: (1 available, best #1)
 Advertised to peers (in unique update groups):
 2001:10:19:20::20
 Path #1: Received by speaker 0
 1 2.2.2.2
 (metric 4) from 2.2.2.2 (2.2.2.2) Received Label 28
 Origin IGP, metric 0, localpref 100, valid, internal, best
```

When XR1 installs this in the routing table, the next-hop points to the IPv4

compatible address ::ffff:2.2.2.2. This essentially tells the routing process to find the MPLS Transport Label for 2.2.2.2 and use that for the top of the stack. Meanwhile, the IPv6 Unicast BGP learned label is inserted at the bottom of the stack, similar to how an MPLS L3VPN label would be.

```
RP/0/0/CPU0:XR1#show route ipv6
Thu Mar 29 21:58:03.189 UTC
Codes: C - connected, S - static, R - RIP, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - ISIS, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, su - IS-IS summary null, * - candidate default
 U - per-user static route, o - ODR, L - local, G - DAGR
 A - access/subscriber
Gateway of last resort is not set
B 2001::1:1:1:1/128
 [200/0] via ::fffff:2.2.2.2 (nexthop in vrf default
), 00:49:56
 2001::20:20:20:20/128
 [20/0] via fe80::c962:9dff:fee6:66ed, 00:49:00, POS0/6/0/0
 2001:10:19:20::/64 is directly connected,
 01:28:01, POS0/6/0/0
 2001:10:19:20::19/128 is directly connected,
 01:28:01, POS0/6/0/0
```

The route is then advertised from the PE router XR1 to the CE router XR2 over their normal IPv6 Unicast BGP session. XR2 receives this route and installs it via XR1's next-hop address.

```
RP/0/3/CPU0:XR2#show bgp ipv6 unicast
Thu Mar 29 22:01:44.952 UTC
BGP router identifier 20.20.20.20, local AS number 20
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0xe0800000
BGP main routing table version 5
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Next Hop
 Metric LocPrf Weight Path
*> 2001::1:1:1:1/128
 2001:10:19:20::19
```

```
*> 2001::20:20:20:20:20/128

:: 0 32768 i

Processed 2 prefixes, 2 paths

RP/0/3/CPU0:XR2#show route ipv6 2001::1:1:1

Thu Mar 29 22:01:51.448 UTC

Routing entry for 2001::1:1:1:1/128

Known via "bgp 20", distance 20, metric 0

Tag 100, type external

Installed Mar 29 21:08:26.310 for 00:53:25

Routing Descriptor Blocks fe80::18c4:6dff:fefe:1027, from 2001:10:19:20::19, via POSO/7/0/0

Route metric is 0

No advertising protos.
```

Now let's look at this from a data plane forwarding point of view. XR2, the CE router, sends a native IPv6 packet to the destination 2001::1:1:1:1.

```
RP/0/3/CPU0:XR2#ping 2001::1:1:1:1 source 2001::20:20:20

Thu Mar 29 22:05:50.854 UTC

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001::1:1:1:1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 3/4/7 ms
```

XR1, the PE router, gets the packet and consults the CEF table on what to do with it.

```
Load distribution: 0 (refcount 1)

Hash OK Interface Address

O Y Unknown ::ffff:2.2.2.2:0
```

This output shows that even though XR1 has this as an IPv6 entry in the CEF table, the next-hop of ::ffff:2.2.2.2 recurses toward the IPv4 next-hop of 20.6.19.6, and should be label switched with the stack 18 28.

Debugs in the MPLS forwarding plane of R6 reveal that the packets come in as labeled with these values, and are continued to be switched toward the remote PE of R2.

```
R6#debug mpls packet

Packet debugging is on

R6#MPLS turbo: Fa0/0.619: rx: Len 126 Stack {18 0 59} {28 0 59}

- ipv6 dataMPLS turbo: Fa0/0.36: tx: Len 126 Stack {17 0 58} {28 0 59}

- ipv6 dataMPLS turbo: Fa0/0.46: rx: Len 126 Stack {23 0 62} {16011 0 63}

- ipv6 dataMPLS turbo: Fa0/0.619: tx: Len 122 Stack {16011 0 61}

- ipv6 data

<snip>
```

These four lines indicate the inbound ICMP Echo coming from XR1, the top label being swapped from 18 to 17 and forwarded toward R3, then the ICMP Echo-Reply coming in from R4 with label stack 23 16011, and 23 being popped because R6 is the penultimate Hop for R4, as correlated in the LFIB below.

R6#show	mpls forwar	ding-table			
Local	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop
Label	Label	or Tunnel Id	Switched	interface	
16	Pop Label	4.4.4.4/32	0	Fa0/0.46	20.4.6.4
17	Pop Label	3.3.3.3/32	0	Fa0/0.36	20.3.6.3
18	17	2,2,2,2/32	19138	Fa0/0.36	20.3.6.3
	17	2.2.2.2/32	1452	Fa0/0.46	20.4.6.4
19	Pop Label	20.4.5.0/24	0	Fa0/0.46	20.4.6.4
20	Pop Label	20.2.4.0/24	0	Fa0/0.46	20.4.6.4
21	Pop Label	20.2.3.0/24	0	Fa0/0.36	20.3.6.3
22	Pop Label	20.3.4.0/24	0	Fa0/0.36	20.3.6.3
	Pop Label	20.3.4.0/24	0	Fa0/0.46	20.4.6.4
23	Pop Label	19.19.19.19/32	19880	Fa0/0.619	20.6.19.19
24	Pop Label	20.5.19.0/24	0	Fa0/0.619	20.6.19.19
R6#					

The same thing occurs in the reverse direction here, where XR2 advertises its IPv6 Unicast BGP route to XR1, XR1 sends it as an IPv6 Labeled Unicast route to R2, and finally R2 sends it as a regular IPv6 Unicast BGP route to R1.

```
RP/0/3/CPU0:XR2#show bgp ipv6 unicast neighbors 2001:10:19:20::19 advertised-routes
Thu Mar 29 22:14:33.958 UTC
 Next Hop From AS Path 2001::20:20:20:20/128
Network
 2001:10:19:20::20
RP/0/0/CPU0:XR1#show bgp ipv6 unicast 2001::20:20:20:20/128
Thu Mar 29 22:15:01.972 UTC
BGP routing table entry for 2001::20:20:20:20/128
Versions:
 bRIB/RIB SendTblVer
 Process
 6 Local Label: 16011
 Speaker
Last Modified: Mar 29 21:08:48.554 for 01:06:13
Paths: (1 available, best #1)
 Advertised to peers (in unique update groups):
 2.2.2.2
 Path #1: Received by speaker 0
 2001:10:19:20::20 from 2001:10:19:20::20 (20.20.20.20)
 Origin IGP, metric 0, localpref 100, valid, external, best
RP/0/0/CPU0:XR1#show bgp ipv6 labeled-unicast neighbors 2.2.2.2 advertised-routes
Thu Mar 29 22:15:28.749 UTC
 Next Hop From AS Path 2001::20:20:20:20/128
Network
```

```
32.1.0.16 2001:10:19:20::20
R2#show bgp ipv6 unicast 2001::20:20:20:20/128
BGP routing table entry for 2001::20:20:20:20/128, version 3
Paths: (1 available, best #1, table default)
  Advertised to update-groups:
 3
 20
 :: FFFF:19.19.19.19
(metric 4) from 19.19.19.19 (19.19.19.19)
 Origin IGP, metric 0, localpref 100, valid, internal, best
 mpls labels in/out nolabel/16011
R2#show bgp ipv6 unicast neighbors 2001:10:1:2::1 advertised-routes
BGP table version is 3, local router ID is 2.2.2.2
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Next Hop
 Metric LocPrf Weight Path *>i2001::20:20:20:20/128
 ::FFFF:19.19.19.19
 0 100 0 20 i
Total number of prefixes 1
R1#show bgp ipv6 unicast 2001::20:20:20:20/128
BGP routing table entry for 2001::20:20:20:20/128, version 3
Paths: (1 available, best #1, table default)
  Not advertised to any peer
  100 20
 2001:10:1:2::2 (FE80::212:43FF:FE18:CB1C) from 2001:10:1:2::2 (2.2.2.2)
 Origin IGP, localpref 100, valid, external, best
```

Traffic in the data plane goes from R1 to R2, is label encapsulated by R2, is label switched through the core, and then comes back out as unlabeled IPv6 packets on the XR1 to XR2 link.

```
Rl#traceroute ipv6

Target IPv6 address: 2001::20:20:20:20

Source address: 2001::1:1:1:1

Insert source routing header? [no]:

Numeric display? [no]:

Timeout in seconds [3]:

Probe count [3]:

Minimum Time to Live [1]:

Maximum Time to Live [30]: Priority [0]:
```

```
Port Number [0]:

Type escape sequence to abort.

Tracing the route to 2001::20:20:20:20

1 2001:10:1:2::2 4 msec 0 msec 0 msec

2 ::FFFF:20.2.4.4 [MPLS: Labels 23/16011 Exp 0] 4 msec 0 msec 0 msec

3 ::FFFF:20.4.6.6 [MPLS: Labels 23/16011 Exp 0] 4 msec 0 msec 4 msec

4 ::FFFF:20.6.19.19 [MPLS: Label 16011 Exp 0] 108 msec 4 msec

5 2001::20:20:20:20:20 [AS 20] 44 msec 4 msec 4 msec
```

R2's IPv6 CEF entries point toward and IPv4 Label Switch Path.

```
R2#show ipv6 cef 2001::20:20:20:20/128 detail

2001::20:20:20:20/128, epoch 0, flags rib defined all labels recursive via 19.19.19.19 label 16011

nexthop 20.2.3.3 FastEthernet0/0.23 label 24

nexthop 20.2.4.4 FastEthernet0/0.24 label 23
```

Devices in the transit path, such as R4, simply see labeled packets and do not need to know about the IPv6 payload.

```
R4#debug mpls packet

Packet debugging is on

R1#ping 2001::20:20:20:20 source lo0

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 2001::20:20:20:20, timeout is 2 seconds:

Packet sent with a source address of 2001::1:1:1:
!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 0/3/4 ms

R4#MPLS turbo: Fa0/0.24: rx: Len 126 Stack {23 0 63} {16011 0 63} - ipv6 data

MPLS turbo: Fa0/0.46: tx: Len 126 Stack {23 0 62} {16011 0 63} - ipv6 data

<a href="mailto:snip"><a href="mailto:snip"<a href="mailto:snip"><a href="mailto:snip"<a href="mailto:snip"<a href="mailto:sn
```

The transport labels of 23 simply tell R4 to Label Switch traffic toward XR1's Loopback.

```
R4#show mpls forwarding-table

Local Outgoing Prefix Bytes Label Outgoing Next Hop

Label Label or Tunnel Id Switched interface

16 Pop Label 3.3.3.3/32 0 Fa0/0.34 20.3.4.3
```

17	Pop Label	2.2.2.2/32	1412	Fa0/0.24	20.2.4.2
18	Pop Label	20.3.6.0/24	0	Fa0/0.34	20.3.4.3
	Pop Label	20.3.6.0/24	0	Fa0/0.46	20.4.6.6
19	Pop Label	20.2.3.0/24	0	Fa0/0.24	20.2.4.2
	Pop Label	20.2.3.0/24	0	Fa0/0.34	20.3.4.3
20	Pop Label	6.6.6.6/32	0	Fa0/0.46	20.4.6.6
21	Pop Label	20.6.19.0/24	0	Fa0/0.46	20.4.6.6
22	Pop Label	20.5.6.0/24	0	Fa0/0.46	20.4.6.6
23	23	19.19.19.19/32	23250	Fa0/0.46	20.4.6.6
24	24	20.5.19.0/24	0	Fa0/0.46	20.4.6.6

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

4.20 6VPE (pending update)

- The network is preconfigured as follows:
 - o The Service Provider AS 100 consists of R2, R3, R4, R5, R6 and XR1.
 - AS 100 runs OSPF + LDP on all transit links, and is IPv4 only enabled.
 - Customer routers R1 and XR2 run both IPv4 and IPv6 to their PE routers R2 and XR1.
- Configure a VRF on R2 and XR1 as follows:
 - o VRF Name: A
 - Route Distinguisher: 100:1
 - o Route Target Import: 100:1
 - Route Target Export: 100:1
 - o Assign the VRF to the links connecting to R1 and XR2, respectively.
- Configure BGP on R2 and XR1 as follows:
 - Use BGP AS 100.
 - R2 and XR1 should be iBGP peers for the VPNv4 and VPNv6 Address Families.
 - Use their Loopback0 interfaces as the source of the BGP session.
- Configure BGP on R1 and XR2 as follows:
 - o Use BGP AS 1.
 - R1 and R2 should peer both IPv4 Unicast and IPv6 Unicast EBGP.
 - XR1 and XR2 should peer both IPv4 Unicast and IPv6 Unicast EBGP.
 - Advertise the IPv4 and IPv6 Loopback0 interfaces of R1 and XR2 into BGP.
- When complete, R1 and XR2 should be able to reach each other's IPv4 and IPv6 Loopback0 interfaces when sourcing traffic from their own Loopback0 interface.

Configuration

```
R1:
ipv6 unicast-routing
ipv6 cef
!
router bgp 1
```

```
neighbor 10.1.2.2 remote-as 100
neighbor 2001:10:1:2::2 remote-as 100
address-family ipv4
network 1.1.1.1 mask 255.255.255.255
neighbor 10.1.2.2 activate
no neighbor 2001:10:1:2::2 activate
exit-address-family
address-family ipv6
network 2001::1:1:1:1/128
neighbor 2001:10:1:2::2 activate
exit-address-family
R2:
vrf definition A
rd 100:1
address-family ipv4
route-target export 100:1
route-target import 100:1
exit-address-family
address-family ipv6
route-target export 100:1
route-target import 100:1
exit-address-family
ipv6 unicast-routing
ipv6 cef
interface FastEthernet1/0
vrf forwarding A
ip address 10.1.2.2 255.255.255.0
ipv6 address 2001:10:1:2::2/64
router bgp 100
no bgp default ipv4-unicast
neighbor 19.19.19.19 remote-as 100
neighbor 19.19.19.19 update-source Loopback0
address-family vpnv4
 neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 send-community extended
 exit-address-family
```

```
address-family vpnv6
  neighbor 19.19.19.19 activate
  neighbor 19.19.19.19 send-community extended
 exit-address-family
 address-family ipv4 vrf A
 neighbor 10.1.2.1 remote-as 1
 neighbor 10.1.2.1 activate
 neighbor 10.1.2.1 as-override
 exit-address-family
address-family ipv6 vrf A
 neighbor 2001:10:1:2::1 remote-as 1
 neighbor 2001:10:1:2::1 activate
 neighbor 2001:10:1:2::1 as-override
exit-address-family
XR1:
vrf A
address-family ipv4 unicast
 import route-target
  100:1
 export route-target
  100:1
address-family ipv6 unicast
import route-target
 100:1
export route-target
  100:1
  !
interface POS0/6/0/0
ipv4 address 10.19.20.19 255.255.255.0
ipv6 address 2001:10:19:20::19/64
route-policy PASS
pass end-
policy
router bgp 100
```

```
address-family vpnv4 unicast
address-family vpnv6 unicast
neighbor 2.2.2.2
 remote-as 100
 update-source Loopback0
  address-family vpnv4 unicast
  address-family vpnv6 unicast
vrf A
 rd 100:1
  address-family ipv4 unicast
  address-family ipv6 unicast
  neighbor 10.19.20.20
  remote-as 1
  address-family ipv4 unicast route-
  policy PASS in
  route-policy PASS out as-
  override
neighbor 2001:10:19:20::20
 remote-as 1
 address-family ipv6 unicast
 route-policy PASS in
 route-policy PASS out as-
  override
route-policy PASS
pass
end-policy
router bgp 1
address-family ipv4 unicast
network 20.20.20.20/32
```

```
address-family ipv6 unicast
network 2001::20:20:20:20/128
!
neighbor 10.19.20.19
remote-as 100
address-family ipv4 unicast
route-policy PASS in
route-policy PASS out
!
!
neighbor 2001:10:19:20::19
remote-as 100
address-family ipv6 unicast
route-policy PASS in
route-policy PASS in
```

Verification

Similar to the previous 6PE example, the goal of this design is to be able to transparently tunnel the customer's IPv6 traffic over the Service Provider's IPv4 only MPLS core. The difference between the previous 6PE and this current 6VPE design are similar to the "Basic MPLS Tunnels" and the "MPLS L3VPN" differences. In 6PE, the customer's routing information is learned in the global routing table, and IPv6 Labeled Unicast BGP is used to allocate MPLS labels. In 6VPE, the customer's routing information is learned in a VRF, and the MPLS Labels are exchanged through VPNv6 BGP.

Because the VRF on the PE to CE link is now running both IPv4 and IPv6 routing, it is required that it be defined with the <code>vrf definition</code> command in regular IOS as opposed to the legacy <code>ip vrf</code> command. When converting from the legacy syntax to the newer format, you can use the command <code>vrf upgrade-cli multi-af-mode</code> to automatically make the changes for you without having to disrupt connectivity within the VRF.

Just like the previous L3VPN examples, verification starts with the final connectivity test between the customer sites. R1 and XR2 should be transparently learning both the IPv4 and IPv6 routing information about each other's sites, as seen below.

```
R1#show ip route

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
```

```
N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP
 + - replicated route, % - next hop override
Gateway of last resort is not set
 1.0.0.0/32 is subnetted, 1 subnets
С
 1.1.1.1 is directly connected, Loopback0
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
С
 10.1.2.0/24 is directly connected, FastEthernet0/0
 10.1.2.1/32 is directly connected, FastEthernet0/0
 20.0.0.0/32 is subnetted, 1 subnets B 20.20.20.20 [20/0] via 10.1.2.2, 00:13:58
R1#show ipv6 route
IPv6 Routing Table - default - 5 entries
Codes: C - Connected, L - Local, S - Static, U - Per-user Static route
 B - BGP, R - RIP, I1 - ISIS L1, I2 - ISIS L2
 IA - ISIS interarea, IS - ISIS summary, D - EIGRP, EX - EIGRP external
 ND - Neighbor Discovery
 O - OSPF Intra, OI - OSPF Inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
LC 2001::1:1:1:1/128 [0/0]
 via Loopback0, receive B 2001::20:20:20:20/128 [20/0]
 via FE80::212:43FF:FE18:CB1C, FastEthernet0/0
  2001:10:1:2::/64 [0/0]
 via FastEthernet0/0, directly connected
L 2001:10:1:2::1/128 [0/0]
 via FastEthernet0/0, receive L FF00::/8 [0/0]
 via NullO, receive
R1#ping 20.20.20.20 source 1.1.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:
Packet sent with a source address of 1.1.1.1
!!!!! Success rate is 100 percent
(5/5), round-trip min/avg/max = 1/3/4 ms
R1#ping 2001::20:20:20:20 source 2001::1:1:1:1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001::20:20:20:20, timeout is 2 seconds:
Packet sent with a source address of 2001::1:1:1:1
```

```
!!!!! Success rate is 100 percent
(5/5), round-trip min/avg/max = 0/2/4 ms
```

For detailed verification of the control plane, we start with R1's advertisement of the IPv4 and IPv6 addresses of its Loopback0 interface. These are advertised to the PE router R2 via IPv4 Unicast BGP and IPv6 Unicast BGP, respectively.

```
R1#show bgp ipv4 unicast
BGP table version is 11, local router ID is 1.1.1.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Metric LocPrf Weight Path
 Next Hop
 0 100 100 i
*> 20.20.20.20/32 10.1.2.2
R1#show bgp ipv4 unicast neighbors 10.1.2.2 advertised-routes
BGP table version is 11, local router ID is 1.1.1.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Next Hop Metric LocPrf Weight Path
 0 0 0 0
Total number of prefixes 1
R1#show bgp ipv6 unicast
BGP table version is 7, local router ID is 1.1.1.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Metric LocPrf Weight Path *> 2001::1:1:1/128
 Network
 Next Hop
 32768 i
*> 2001::20:20:20:20/128
 0 100 100 i
 2001:10:1:2::2
R1#show bgp ipv6 unicast neighbors 2001:10:1:2::2 advertised-routes
BGP table version is 7, local router ID is 1.1.1.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
```

Network	Next Hop	Metric LocPrf	Weight	Path *> 2001::1:1:1/128
	::	0	32768	i
Total number of prefixe	s 1			

R2 learns these from the customer router R1 in the VRF A table.

```
R2#show ip route vrf A
Routing Table: A
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP
 + - replicated route, % - next hop override
Gateway of last resort is not set
 1.0.0.0/32 is subnetted, 1 subnets
 B 1.1.1.1 [20/0] via 10.1.2.1, 00:22:04
 10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
С
 10.1.2.0/24 is directly connected, FastEthernet1/0
 10.1.2.2/32 is directly connected, FastEthernet1/0
 20.0.0.0/32 is subnetted, 1 subnets
 20.20.20.20 [200/0] via 19.19.19.19, 00:17:09
R2#show ipv6 route vrf A
IPv6 Routing Table - A - 5 entries
Codes: C - Connected, L - Local, S - Static, U - Per-user Static route
 B - BGP, R - RIP, I1 - ISIS L1, I2 - ISIS L2
 IA - ISIS interarea, IS - ISIS summary, D - EIGRP, EX - EIGRP external ND - Neighbor Discovery
 O - OSPF Intra, OI - OSPF Inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2 B 2001::1:1:1/128 [20/0]
 via FE80::205:5FFF:FEAD:3800, FastEthernet1/0
 2001::20:20:20:20/128 [200/0]
 via 19.19.19.19%default, indirectly connected
 2001:10:1:2::/64 [0/0]
 via FastEthernet1/0, directly connected
 2001:10:1:2::2/128 [0/0]
 via FastEthernet1/0, receive
 FF00::/8 [0/0]
 via Null0, receive
```

Because these prefixes are already learned from the customer via BGP, no redistribution is required. Instead, R2 automatically converts these routes into

VPNv4 and VPNv6 prefixes, respectively. This is where R2 allocates VPNv4 and VPNv6 MPLS Labels for the prefixes as well. In this example, the Route Target Export policy is the same for both VPNv4 and VPNv6, but they technically are unrelated and can be set independently as desired.

```
R2#show bgp vpnv4 unicast all 1.1.1.1/32
BGP routing table entry for 100:1:1.1.1.1/32
, version 2
Paths: (1 available, best #1, table A)
  Advertised to update-groups:
  1
 10.1.2.1 from 10.1.2.1 (1.1.1.1)
 Origin IGP, metric 0, localpref 100, valid, external, best Extended Community: RT:100:1
mpls labels in/out 29/nolabel
R2#show bgp vpnv6 unicast all 2001::1:1:1:1/128
BGP routing table entry for [100:1]2001::1:1:1:1/128
, version 2
Paths: (1 available, best #1, table A)
 Advertised to update-groups:
 2001:10:1:2::1 (FE80::205:5FFF:FEAD:3800) from 2001:10:1:2::1 (1.1.1.1)
 Origin IGP, metric 0, localpref 100, valid, external, best Extended Community: RT:100:1
mpls labels in/out 27/nolabel
```

R2 then advertises these VPNv4 and VPNv6 routes to the remote PE XR1 via the iBGP sessions.

```
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf & 1.1.1.1/32

Thu Mar 29 23:36:21.432 UTCBGP routing table entry for 1.1.1.1/32, Route Distinguisher: 100:1

Versions:

Process bRIB/RIB SendTblVer
Speaker 4 4

Last Modified: Mar 29 23:13:30.554 for 00:22:51

Paths: (1 available, best #1)

Not advertised to any peer
Path #1: Received by speaker 0

1 2.2.2.2

(metric 4) from 2.2.2.2 (2.2.2.2) Received Label 29

Origin IGP, metric 0, localpref 100, valid, internal, best, import-candidate, imported Extended community: RT:100:1
```

```
RP/0/0/CPU0:XR1#show bgp vpnv6 unicast vrf A 2001::1:1:1:1/128

Thu Mar 29 23:36:36.027 UTCBGP routing table entry for 2001::1:1:1:1/128, Route Distinguisher: 100:1

Versions:

Process bRIB/RIB SendTblVer
Speaker 3 3

Last Modified: Mar 29 23:15:25.554 for 00:21:10

Paths: (1 available, best #1)

Not advertised to any peer
Path #1: Received by speaker 0

1 2.2.2 2

(metric 4) from 2.2.2.2 (2.2.2.2) Received Label 27

Origin IGP, metric 0, localpref 100, valid, internal, best, import-candidate, imported Extended community: RT:100:1
```

Note that both for the VPNv4 and the VPNv6 routes the next-hop is the IPv4 address 2.2.2.2. This is how the Service Provider is able to tunnel IPv6 traffic over the IPv4 only core, because the transport label of both the IPv4 and IPv6 tunnels point toward the IPv4 Loopback addresses of the PE routers. It is assumed that the core of the MPLS network already has IGP routes and LDP labels for these addresses, or labels through some other mechanism like MPLS TE or static bindings.

Note that under both address-families of IPv4 and IPv6 the as-override command is needed on both PEs, because the customer's AS number 1 would otherwise prevent the routes from being learned.

The final result of this design is that the customer can transit both IPv4 and IPv6 traffic through the SP network, while the SP core simply uses the LSP between R2 and XR1 to provide the transit. This can be seen from the MPLS data plane debugs in the core as follows.

```
R3#debug mpls packet

Packet debugging is on

R4#debug mpls packet

Packet debugging is on

R1#ping 2001::20:20:20:20 source 2001::1:1:1:1

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 2001::20:20:20; timeout is 2 seconds:

Packet sent with a source address of 2001::1:1:1:1

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 0/2/4 ms
```

Note that the transport labels seen on R4 are identical for both the IPv4 and the IPv6 traffic, because both are following the same LSP. Transport labels 23 and 17 on R4 represent the Loopbacks of XR1 and R2, respectively, whereas transport label 17 on R3 represents the Loopback of R2. The LSP is transiting both of these routers because there are multiple equal cost OSPF paths between the PE routers R2 and XR1.

P4#show	mpls forwar	ding-tabl					
Local	Outgoing	Prefix		ytes Label	Outgoing	Next Hop	
Label	Label	or Tunne		witched	interface	MENC HOP	
						20 2 4 2	
16	Pop Label	3.3.3.3			Fa0/0.34	20.3.4.3	
17	Pop Label	2.2.2.2,		62	Fa0/0.24	20.2.4.2	
18	Pop Label	20.3.6.0	0/24 0		Fa0/0.34	20.3.4.3	
	Pop Label	20.3.6.0	0/24 0		Fa0/0.46	20.4.6.6	
19	Pop Label	20.2.3.0	0/24 0		Fa0/0.24	20.2.4.2	
	Pop Label	20.2.3.0	0/24 0		Fa0/0.34	20.3.4.3	
20	Pop Label	6.6.6.6	/32 0		Fa0/0.46	20.4.6.6	
21	Pop Label	20.6.19	.0/24 0		Fa0/0.46	20.4.6.6	
22	Pop Label	20.5.6.0	0/24 0		Fa0/0.46	20.4.6.6	
23	23	19.19.19	9.19/32 45	996	Fa0/0.46	20.4.6.6	
24	24	20.5.19	.0/24 0		Fa0/0.46	20.4.6.6	
R3#show	w mpls forwar	ding-tabl	Le				
Local	Outgoi	.ng Pref	ix	Bytes Labe	l Outgoin	g Next Ho	op
Label	Label	or 1	Tunnel Id	Switched	interfa	ce	
16	Pop Lak	pel 4.4.	.4.4/32	0	Fa0/0.	34 20.3.4	4.4
17	Pop Lak	pel 2.2	.2.2/32	40468	Fa0/0.2	3 20.2.3	. 2
	-						
18	Pop Lak	pel 20.4	1.6.0/24	0	Fa0/0.	34 20.3.4	4.4
	Pop Lak	pel 20.4	1.6.0/24	0	Fa0/0.	36 20.3.	6.6
19	Pop Lak	pel 20.4	1.5.0/24	0	Fa0/0.	34 20.3.	4.4
20	Pop Lak	pel 20.2	2.4.0/24	0	Fa0/0.	23 20.2.3	3.2

1					
	Pop Label	20.2.4.0/24	0	Fa0/0.34	20.3.4.4
21	Pop Label	6.6.6.6/32	0	Fa0/0.36	20.3.6.6
22	Pop Label	20.6.19.0/24	0	Fa0/0.36	20.3.6.6
23	Pop Label	20.5.6.0/24	0	Fa0/0.36	20.3.6.6
24	23	19.19.19.19/32	0	Fa0/0.36	20.3.6.6
25	24	20.5.19.0/24	0	Fa0/0.36	20.3.6.6

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

4.21 MPLS L2 VPN with AToM – Ethernet to Ethernet (pending update)

- Configure R2 and XR1 for L2VPN with Any Transport over MPLS as follows:
 - The attachment circuits are the Ethernet links connecting to R1 and R7.
 - R2 and XR1 should form a pseudowire between their Loopback0 interfaces.
- When complete, R1 and R7 should form an OSPFv2 adjacency and have IP reachability to each other's Looopback0 networks.

Configuration

```
R2:
pseudowire-class ETH_TO_ETH
encapsulation mpls
interface FastEthernet1/0
xconnect 19.19.19.19 1 pw-class ETH_TO_ETH
XR1:
interface GigabitEthernet0/1/0/1
no cdp
12transport
12vpn
pw-class ETH_TO_ETH
 encapsulation mpls
xconnect group GROUP1
p2p PORT1
  interface GigabitEthernet0/1/0/1
  neighbor 2.2.2.2 pw-id 1
 pw-class ETH_TO_ETH
```

Verification

MPLS L2VPN differs from L3VPN in the fact that the customer does not peer Layer 3 Routing with the Service Provider. Instead, customer sites are on the same emulated layer 2 network, similar to legacy Frame Relay or ATM networks. This means that the customer's Layer 3 Routing happens as an overlay on top of the L2VPN, and all details of the Service Provider MPLS network are completely transparent to the customer.

The first verification for MPLS L2VPN with AToM is to ensure that an LSP can be formed between the PE routers' Loopback interfaces. This is similar to the requirement of L3VPN forming a VPNv4 BGP peering over an LSP between PE Loopbacks, but with AToM the labels are allocated by targeted LDP sessions. As seen below, a traceroute verifies that an LSP does exist between the PE's Loopback interfaces.

```
Type escape sequence to abort.

Tracing the route to 19.19.19.19

1 20.2.3.3 [MPLS: Label 26 Exp 0] 4 msec
20.2.4.4 [MPLS: Label 25 Exp 0] 0 msec
20.2.3.3 [MPLS: Label 26 Exp 0] 4 msec
2 20.4.6.6 [MPLS: Label 25 Exp 0] 0 msec
2 20.3.6.6 [MPLS: Label 25 Exp 0] 4 msec
2 20.4.6.6 [MPLS: Label 25 Exp 0] 4 msec
2 20.4.6.6 [MPLS: Label 25 Exp 0] 0 msec
3 20.6.19.19 16 msec * 4 msec
```

The next step in AToM is to establish the Pseudowire adjacency between the PE routers. This occurs automatically when the **xconnect** is configured on the Attachment Circuit, which is the CE facing link. If the **xconnect** is successful, the PE routers should form an LDP adjacency, as seen below.

```
R2#conf t
Enter configuration commands, one per line. End with CNTL/Z.
R2(config) #pseudowire-class ETH_TO_ETH
R2(config-pw-class)# encapsulation mpls
R2(config-pw-class)#!R2(config-pw-class)#interface FastEthernet1/0
R2(config-if)# xconnect 19.19.19.19 1 pw-class ETH_TO_ETH
R2(config-if-xconn)#end
%SYS-5-CONFIG_I: Configured from console by console
R2# %LDP-5-NBRCHG: LDP Neighbor 19.19.19.19:0 (3) is UP
R2#show mpls ldp neighbor 19.19.19.19 detail
 Peer LDP Ident: 19.19.19.19:0; Local LDP Ident 2.2.2.2:0
 TCP connection: 19.19.19.19.25815 - 2.2.2.2.646
 Password: not required, none, in use
 State: Oper; Msgs sent/rcvd: 48/47; Downstream; Last TIB rev sent 30
 Up time: 00:23:12; UID: 3; Peer Id 2;
 LDP discovery sources: Targeted Hello 2.2.2.2 -> 19.19.19.19
, active, passive;
 holdtime: infinite, hello interval: 10000 ms
 Addresses bound to peer LDP Ident:
 19.19.19.19 20.5.19.19 20.6.19.19
 Peer holdtime: 180000 ms; KA interval: 60000 ms; Peer state: estab
 Clients: Dir Adj Client
 Capabilities Sent:
 [ICCP (type 0x0405) MajVer 1 MinVer 0]
 [Dynamic Announcement (0x0506)]
 [mLDP Point-to-Multipoint (0x0508)]
 [mLDP Multipoint-to-Multipoint (0x0509)]
```

```
Capabilities Received:
 [None]
RP/0/0/CPU0:XR1#show mpls ldp neighbor 2.2.2.2 detail
Fri Mar 30 13:36:50.871 UTC
Peer LDP Identifier: 2.2.2.2:0
 TCP connection: 2.2.2.2:646 - 19.19.19.19:25815
 Graceful Restart: No.
 Session Holdtime: 180 sec
 State: Oper; Msgs sent/rcvd: 47/48
 Up time: 00:23:24
 LDP Discovery Sources: Targeted Hello (19.19.19.19 -> 2.2.2.2, active)
 Addresses bound to this peer:
 2.2.2.2 20.2.3.2 20.2.4.2
 Peer holdtime: 180 sec; KA interval: 60 sec; Peer state: Estab
 NSR: Disabled
 Clients: AToM
```

This targeted LDP session is then used between the PE routers to exchange the Pseudowire Label, which is analogous to the VPNv4 BGP Label in MPLS L3VPN. The Pseudowire Label is what the PE routers use to figure out which Attachment Circuit traffic should forwarded toward when labeled packets arrive in the data plane from the Service Provider network. This could likewise be considered the "L2VPN Label." This label will be used at the bottom of the stack, whereas the transport label between the xconnect interfaces (the PE routers' Loopbacks) will be on the top of the stack. This label number can be verified just like a normal L3VPN label as follows.

R2#	show	mpls forward	ling-table			
Lo	cal	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop
Lal	oel	Label	or Tunnel Id	Switched	interface	
16	Pop	Label	4.4.4.4/32	0	Fa0/0.24	20.2.4.4
17	Pop	Label	3.3.3.3/32	0	Fa0/0.23	20.2.3.3
18	Pop	Label	20.4.5.0/24	0	Fa0/0.24	20.2.4.4
19	Pop	Label	20.4.6.0/24	0	Fa0/0.24	20.2.4.4
20	Pop	Label	20.3.4.0/24	0	Fa0/0.23	20.2.3.3
	Pop	Label	20.3.4.0/24	0	Fa0/0.24	20.2.4.4
21	Pop	Label	20.3.6.0/24	0	Fa0/0.23	20.2.3.3
22	21		6.6.6.6/32	0	Fa0/0.23	20.2.3.3
	16		6.6.6.6/32	0	Fa0/0.24	20.2.4.4
23	17		5.5.5.5/32	0	Fa0/0.24	20.2.4.4
24	25		20.6.19.0/24	0	Fa0/0.23	20.2.3.3
	20		20.6.19.0/24	0	Fa0/0.24	20.2.4.4
25	24		20.5.6.0/24	0	Fa0/0.23	20.2.3.3

22		20.5.6.0/24 0	Fa0/0.24 20	.2.4.4	
26 21		20.5.19.0/24 0	Fa0/0.24 20	.2.4.4	
27 26		19.19.19.19/32 0	Fa0/0.23 20	.2.3.3	
25		19.19.19.19/32 0	Fa0/0.24 20	.2.4.4	
29 No 1	Label	12ckt(1) 53727	Fa1/0 poi	nt2point	
RP/0/0	/CPU0:XR1#shc	w mpls forwarding			
Fri Ma	r 30 13:40:17	.607 UTC			
Local	Outgoing	Prefix	Outgoing	Next Hop	Bytes
Label	Label	or ID	Interface		Switched
16000	19	2.2.2.2/32	Gi0/1/0/0.519	20.5.19.5	65589
	19	2.2.2.2/32	Gi0/1/0/0.619	20.6.19.6	17291
16001	18	3.3.3.3/32	Gi0/1/0/0.619	20.6.19.6	0
16002	17	4.4.4.4/32	Gi0/1/0/0.519	20.5.19.5	0
	17	4.4.4.4/32	Gi0/1/0/0.619	20.6.19.6	0
16003	Pop	5.5.5.5/32	Gi0/1/0/0.519	20.5.19.5	3454
16004	Pop	6.6.6.6/32	Gi0/1/0/0.619	20.6.19.6	3498
16005	Pop	20.5.6.0/24	Gi0/1/0/0.519	20.5.19.5	0
	Pop	20.5.6.0/24	Gi0/1/0/0.619	20.6.19.6	0
16006	Pop	20.3.6.0/24	Gi0/1/0/0.619	20.6.19.6	0
16007	Pop	20.4.5.0/24	Gi0/1/0/0.519	20.5.19.5	0
16008	Pop	20.4.6.0/24	Gi0/1/0/0.619	20.6.19.6	0
16009	23	20.3.4.0/24	Gi0/1/0/0.519	20.5.19.5	0
	22	20.3.4.0/24	Gi0/1/0/0.619	20.6.19.6	0
16010	21	20.2.4.0/24	Gi0/1/0/0.519	20.5.19.5	0
	23	20.2.4.0/24	Gi0/1/0/0.619	20.6.19.6	0
16011	24	20.2.3.0/24	Gi0/1/0/0.619	20.6.19.6	0
16014	Pop	PW(2,2,2,2:1)	Gi0/1/0/1	point2point	124088

In the above output, R2 denotes the Psuedowire Label as the "layer 2 circuit" (I2ckt) label, whereas XR1 denotes this as the Psuedowire (PW) Label. A verification of the data plane should show these labels in the bottom of the stack, as seen from the **debug mpls packet** in the transit path below.

```
R3#debug mpls packet

Packet debugging is on

R4#debug mpls packet

Packet debugging is on

R1#ping 7.7.7.7 source 1.1.1

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 7.7.7.7, timeout is 2 seconds:

Packet sent with a source address of 1.1.1.1

!!!!!
```

```
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms

R3#MPLS turbo: Fa0/0.23: rx: Len 86 Stack {26 0 255} { 16014 0 255}
} CW {1 0 49664}

MPLS turbo: Fa0/0.36: tx: Len 86 Stack {25 0 254} {16014 0 255} CW {1 0 49664}

MPLS turbo: Fa0/0.23: rx: Len 120 Stack {26 0 255} {16014 0 255} CW {1 0 24064}

MPLS turbo: Fa0/0.36: tx: Len 120 Stack {25 0 254} {16014 0 255} CW {1 0 24064}

R4#MPLS turbo: Fa0/0.45: rx: Len 140 Stack {19 0 254} { 29 0 254}
} CW {0 5 24493}

MPLS turbo: Fa0/0.24: tx: Len 136 Stack {29 0 253} CW {0 5 24493}

MPLS turbo: Fa0/0.45: rx: Len 140 Stack {19 0 254} {29 0 254} CW {0 5 24493}

MPLS turbo: Fa0/0.45: rx: Len 140 Stack {19 0 254} {29 0 254} CW {0 5 24493}

MPLS turbo: Fa0/0.24: tx: Len 136 Stack {29 0 253} CW {0 5 24493}
```

Label values 16014 and 29 on R3 and R4, respectively, show the L2VPN Pseudowire Label in the transit path. The labels 26, 25, and 19 on the top of the stack represent the transport labels for the Loopbacks of R2 and XR1. The detailed attributes of the Pseudowire between R2 and XR1 can be verified as follows.

```
R2#show mpls 12transport vc detail
Local interface: Fa1/0 up, line protocol up, Ethernet up
 Destination address: 19.19.19.19, VC ID: 1, VC status: up
 Output interface: Fa0/0.23, imposed label stack {26 16014}
 Preferred path: not configured
 Default path: active
 Next hop: 20.2.3.3
 Create time: 00:33:56, last status change time: 00:33:35
 Signaling protocol: LDP, peer 19.19.19.19:0 up
Targeted Hello: 2.2.2.2(LDP Id) -> 19.19.19.19, LDP is UP
 Status TLV support (local/remote) : enabled/not supported
 LDP route watch
 : enabled
 Label/status state machine
 : established, LruRru
 Last local dataplane status rcvd: No fault
 Last local SSS circuit status rcvd: No fault
 Last local SSS circuit status sent: No fault
 Last local LDP TLV status sent: No fault
 Last remote LDP TLV status rcvd: Not sent
 Last remote LDP ADJ status rcvd: No fault MPLS VC labels: local 29, remote 16014
 Group ID: local 0, remote 33555456
MTU: local 1500, remote 1500
Remote interface description: GigabitEthernet0_1_0_1
Sequencing: receive disabled, send disabled
Control Word: Off (configured: autosense)
VC statistics:
```

```
transit packet totals: receive 266, send 1618
  transit byte totals: receive 60934, send 186416
  transit packet drops: receive 0, seq error 0, send 0
RP/0/0/CPU0:XR1#show 12vpn xconnect detail
Fri Mar 30 13:48:03.383 UTC
Group GROUP1, XC PORT1, state is up
; Interworking none AC: GigabitEthernet0/1/0/1, state is up
 Type Ethernet
 MTU 1500; XC ID 0x2000001; interworking none
 Statistics:
 packets: received 283, sent 1666
 bytes: received 75738, sent 147785 PW: neighbor 2.2.2.2, PW ID 1, state is up ( established
  PW class ETH_TO_ETH, XC ID 0x2000001
  Encapsulation MPLS, protocol LDP
  PW type Ethernet, control word disabled, interworking none
  PW backup disable delay 0 sec
  Sequencing not set
 Local
 Remote
 16014
Group ID 0x2000400
 0 \times 0
 GigabitEthernet0/1/0/1
Interface
 unknown
 1500
 1500
MTII
Control word disabled
 disabled
 Ethernet
 Ethernet
PW type
VCCV CV type 0x2
 0 \times 2
 (LSP ping verification)
 (LSP ping verification)
VCCV CC type 0x6
 0x6
 (router alert label)
 (router alert label)
 (TTL expiry)
 (TTL expiry)
-----
MIB cpwVcIndex: 1
Create time: 30/03/2012 13:13:21 (00:34:41 ago)
Last time status changed: 30/03/2012 13:13:26 (00:34:36 ago)
Statistics:
  packets: received 1666, sent 283
  bytes: received 147785, sent 75738
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

4.22 MPLS L2 VPN with AToM – PPP to PPP (pending update)

- Configure PPP encapsulation on the Serial and POS interfaces of R8 and XR2, respectively.
- Configure R2 and XR1 for L2VPN with Any Transport over MPLS as follows:
 - The attachment circuits are the Serial and POS links connecting to R8 and XR2.
 - Use an MTU of 1504 on the POS link between XR1 and XR2.
 - R2 and XR1 should form a pseudowire between their Loopback0 interfaces.
- When complete, R8 and XR2 should form an OSPFv2 adjacency and have IP reachability to each other's Looopback0 networks.

Configuration

```
pseudowire-class PPP_TO_PPP
encapsulation mpls
interface Serial2/0
encapsulation ppp
clock rate 2016000
xconnect 19.19.19.19 2 pw-class PPP_TO_PPP
R8:
interface Serial0/0
ip address 10.0.0.8 255.255.255.0
 encapsulation ppp
XR1:
interface POS0/6/0/0
 ! MTU includes layer 2 header
mtu 1504
 encapsulation ppp
 12transport
```

```
!
!
12vpn

pw-class PPP_TO_PPP
encapsulation mpls
!
!

xconnect group GROUP1
p2p PORT2
interface POSO/6/0/0
neighbor 2.2.2.2 pw-id 2
pw-class PPP_TO_PPP

XR2:
interface POSO/7/0/0
! MTU includes layer 2 header
mtu 1504
ipv4 address 10.0.0.20 255.255.255.0
encapsulation ppp
```

Verification

Like in the previous L2VPN sections, the final verification for this task is to establish end-to-end connectivity between the customer sites, as seen below. Note that the customer sites appear as if they are directly connected.

```
RP/0/3/CPU0:XR2#show route ospf
Fri Mar 30 14:07:12.461 UTC

0 8.8.8.8/32 [110/2] via 10.0.0.8, 00:06:54, POSO/7/0/0

RP/0/3/CPU0:XR2#traceroute 8.8.8.8 source 20.20.20.20

Fri Mar 30 14:07:18.838 UTC

Type escape sequence to abort.

Tracing the route to 8.8.8.8

1 10.0.0.8 10 msec * 3 msec
```

Because end-to-end connectivity is working, this implies that the Attachment Circuit between the CE to PE is working, the Pseudowire between the PEs is working, and the LSP between the PEs in the core of the MPLS network is working. The summary of these three parts can be verified as follows.

```
Destination address: 19.19.19.19, VC ID: 2, VC status: up
 Output interface: Fa0/0.23, imposed label stack {26 16012}
 Preferred path: not configured
 Default path: active
 Next hop: 20.2.3.3
 Create time: 00:09:47, last status change time: 00:08:35
 Signaling protocol: LDP, peer 19.19.19.19:0 up
Targeted Hello: 2,2,2,2(LDP Id) -> 19,19,19,19, LDP is UP
 Status TLV support (local/remote) : enabled/not supported
 LDP route watch
 : enabled
 Label/status state machine : established, LruRru
 Last local dataplane status rcvd: No fault
 Last local SSS circuit status rcvd: No fault
 Last local SSS circuit status sent: No fault
 Last local LDP TLV status sent: No fault
 Last remote LDP TLV status rcvd: Not sent
 Last remote LDP ADJ status rcvd: No fault
 MPLS VC labels: local 28, remote 16012
 Group ID: local 0, remote 117441536 MTU: local 1500, remote 1500
 Remote interface description: POS0_6_0_0
 Sequencing: receive disabled, send disabled
 Control Word: On (configured: autosense)
 VC statistics:
 transit packet totals: receive 819, send 415
 transit byte totals: receive 57610, send 23486
 transit packet drops: receive 0, seq error 0, send 0
RP/0/0/CPU0:XR1#show 12vpn xconnect detail
Fri Mar 30 14:09:04.589 UTC
Group GROUP1, XC PORT2, state is up
; Interworking none AC: POSO/6/0/0, state is up
 Type PPP MTU 1500; XC ID 0x7000001; interworking none
 Statistics:
 packets: received 849, sent 428
 bytes: received 61472, sent 12394 PW: neighbor 2.2.2.2, PW ID 2, state is up (established)
 PW class PPP_TO_PPP, XC ID 0x7000001
 Encapsulation MPLS, protocol LDP
 PW type PPP, control word enabled, interworking none
 PW backup disable delay 0 sec
 Sequencing not set
 Remote
Label
 16012
Group ID
 0x7000400
 0 \times 0
Interface POS0/6/0/0
 unknown MTU
 1500
 1500
```

```
Control word enabled
 enabled
PW type
 PPP
 PPP
VCCV CV type 0x2
 0 \times 2
 (LSP ping verification)
 (LSP ping verification)
VCCV CC type 0x7
 0x7
 (control word)
 (control word)
 (router alert label)
 (router alert label)
 (TTL expiry)
 (TTL expiry)
MIB cpwVcIndex: 2
Create time: 30/03/2012 13:59:36 (00:09:29 ago)
Last time status changed: 30/03/2012 14:00:15 (00:08:49 ago)
Statistics:
  packets: received 428, sent 849
  bytes: received 12394, sent 61472
```

An additional consideration that is needed for this PPP to PPP L2VPN is that the MTU of a Packet over SONET interface is by default 4474 bytes, as seen below.

```
RP/0/3/CPU0:XR2#show interfaces pos0/7/0/0
Fri Mar 30 14:11:36.330 UTC
POSO/7/0/0 is up, line protocol is up
  Interface state transitions: 1
  Hardware is Packet over SONET/SDH
  Internet address is 10.0.0.20/24 MTU 4474 bytes
, BW 2488320 Kbit
 reliability 255/255, txload 0/255, rxload 0/255
  Encapsulation PPP, crc 32, controller loopback not set, keepalive set (10 sec)
  LCP Open
  Open: CDPCP, IPCP
  Last input 00:00:00, output 00:00:00
  Last clearing of "show interface" counters never
  5 minute input rate 0 bits/sec, 0 packets/sec
  5 minute output rate 0 bits/sec, 0 packets/sec
 11616 packets input, 482025 bytes, 0 total input drops
 O drops for unrecognized upper-level protocol
 Received 0 runts, 0 giants, 0 throttles, 0 parity
 33 input errors, 33 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
 13498 packets output, 809351 bytes, 0 total output drops
 0 output errors, 0 underruns, 0 applique, 0 resets
 O output buffer failures, O output buffers swapped out
```

Because R8 and XR2 will appear as if they are directly connected over their L2VPN, the MTU needs to match not only for OSPF to work, but also for the PPP Link

Control Protocol (LCP) negotiation. In IOS XR, the <code>mtu</code> command also includes the layer 2 encapsulation overhead, so it must be set to 1504 bytes to account for the 4 byte PPP encapsulation. When set to 1500 bytes, a log message appears notifying you of the configuration error, as seen below.

RP/0/0/CPU0:XR1#config t

Fri Mar 30 14:22:56.188 UTCRP/0/0/CPU0:XR1(config)#int pos0/6/0/0

RP/0/0/CPU0:XR1(config-if)#mtu 1500

RP/0/0/CPU0:XR1(config-if)#commitLC/0/6/CPU0:Mar 30 14:23:00.215 : PPP-MA[246]:

%L2-PPP_LCP-4-MTU_WARNING :

POS0/6/0/0 has a PPP MTU of 1496 which is smaller than the minimum value (1500)

required for correct operation

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

4.23 MPLS L2 VPN with AToM – Frame Relay to Frame Relay (pending update)

- Configure Frame Relay on the Serial interfaces between R2 and R8 and the POS interfaces between XR1 and XR2 as follows:
 - Use an MTU of 1500 on the POS link of XR1.
 - Use an MTU of 1504 on the POS link of XR2.
 - Use a Frame Relay PVC of 100.
 - Use the main Serial interface on R8.
 - Use the subinterface .100 on XR2.
 - Enable OSPF on XR2's Frame Relay subinterface.
- Configure R2 and XR1 for L2VPN with Any Transport over MPLS as follows:
 - The attachment circuits are the Serial and POS links connecting to R8 and XR2.
 - o R2 and XR1 should form a pseudowire between their Loopback0 interfaces.
- When complete, R8 and XR2 should form an OSPFv2 adjacency and have IP reachability to each other's Looopback0 networks.

Configuration

```
frame-relay switching

!

pseudowire-class FR_TO_FR

encapsulation mpls
!

interface Serial2/0

encapsulation frame-relay

clock rate 2016000

frame-relay intf-type dce
!

connect FR Serial2/0 100 12transport

xconnect 19.19.19.3 pw-class FR_TO_FR
```

```
R8:
interface Serial0/0
ip address 10.0.0.8 255.255.255.0
encapsulation frame-relay
ip ospf network point-to-point
frame-relay map ip 10.0.0.20 100 broadcast
XR1:
interface POS0/6/0/0
no cdp
mtu 1500
encapsulation frame-relay
frame-relay intf-type dce
interface POS0/6/0/0.100 l2transport
pvc 100
12vpn
pw-class FR_TO_FR
  encapsulation mpls
xconnect group GROUP1
p2p PORT3
 interface POSO/6/0/0.100 neighbor 2.2.2.2 pw-id 3
 pw-class FR_TO_FR
XR2:
interface POS0/7/0/0
no cdp
encapsulation frame-relay
mtu 1504
interface POS0/7/0/0.100 point-to-point
ipv4 address 10.0.0.20 255.255.255.0
pvc 100
```

Verification

This example is similar to the previous AToM PPP to PPP scenario, but in this case Frame Relay encapsulation is used on the Attachment Circuit. The caveats with the Frame Relay configuration include that regular IOS must use the frame-relay

command, that the MTU of IOS XR must be lowered to match the low speed Serial MTU of regular IOS, and the OSPF network type mismatch between the customer routers. Final verification again is the end-to-end connectivity between the customer routers.

```
R8#show ip route ospf

20.0.0.0/32 is subnetted, 1 subnets

0 20.20.20.20 [110/65] via 10.0.0.20, 00:37:04, Serial0/0

R8#ping 20.20.20.20 source 8.8.8.8

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:

Packet sent with a source address of 8.8.8.8

!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 4/4/4 ms
```

The same commands are used for the Pseudowire verification on R2 and XR1 as before.

```
R2#show mpls 12transport vc detail
Local interface: Se2/0 up, line protocol up, FR DLCI 100 up
 Destination address: 19.19.19.19, VC ID: 3, VC status: up
 Output interface: Fa0/0.24, imposed label stack {25 16013}
 Preferred path: not configured
 Default path: active
 Next hop: 20.2.4.4
 Create time: 00:49:00, last status change time: 00:39:03
 Signaling protocol: LDP, peer 19.19.19.19:0 up
Targeted Hello: 2.2.2.2(LDP Id) -> 19.19.19.19, LDP is UP
 Status TLV support (local/remote) : enabled/not supported
 LDP route watch
 : enabled Label/status state machine : established, LruRru
 Last local dataplane status rcvd: No fault
 Last local SSS circuit status rcvd: No fault
 Last local SSS circuit status sent: No fault
 Last local LDP TLV status sent: No fault
 Last remote LDP TLV status rcvd: Not sent
 Last remote LDP ADJ status rcvd: No fault
 MPLS VC labels: local 28, remote 16013
 Group ID: local 0, remote 117441536 MTU: local 1500, remote 1500
 Remote interface description: POSO_6_0_0.100
  Sequencing: receive disabled, send disabled
  Control Word: On (configured: autosense)
  VC statistics:
```

transit packet totals: receive 292, send 321

transit byte totals: receive 24312, send 36268

transit packet drops: receive 0, seq error 0, send 0

RP/0/0/CPU0:XR1#show 12vpn xconnect detail

Fri Mar 30 15:18:10.076 UTC

Group GROUP1, XC PORT3, state is up

; Interworking none AC: POSO/6/0/0.100, state is up

Type Frame Relay DLCI; DLCI = 100

MTU 1500; XC ID 0x7000001; interworking none

Statistics:

packets: received 292, sent 317

bytes: received 24896, sent 26912 PW: neighbor 2.2.2.2, PW ID 3, state is up (established)

PW class FR_TO_FR, XC ID 0x7000001

Encapsulation MPLS, protocol LDP

PW type Frame Relay DLCI, control word enabled, interworking none

PW backup disable delay 0 sec

Sequencing not set

MPLS Local Remote

Label 16013 28

Group ID 0x7000400 0x0

Interface POS0/6/0/0.100 unknown MTU 1500 1500

Control word enabled enabled

PW type Frame Relay DLCI Frame Relay DLCI

VCCV CV type 0x2 0x2

(LSP ping verification) (LSP ping verification)

VCCV CC type 0x7 0x7

(control word) (control word)

(router alert label) (router alert label)

(TTL expiry) (TTL expiry)

MIB cpwVcIndex: 3

Create time: 30/03/2012 14:32:12 (00:45:58 ago)

Last time status changed: 30/03/2012 14:38:54 (00:39:16 ago)

Statistics:

packets: received 317, sent 292 bytes: received 26912, sent 24896 Without the MTU change on the PE router XR1, the Pseudowire will fail to form, and will indicate an error due to MTU mismatch. This can be seen as follows.

```
RP/0/0/CPU0:XR1#config t
Fri Mar 30 15:29:51.633 UTCRP/0/0/CPU0:XR1(config)#int pos0/6/0/0
RP/0/0/CPU0:XR1(config-if)#no mtu
RP/0/0/CPU0:XR1(config-if)#commit
RP/0/0/CPU0:Mar 30 15:29:57.389 : config[65753]: %MGBL-CONFIG-6-DB_COMMIT :
Configuration committed by user 'xradmin'. Use 'show configuration commit changes
1000000166' to view the changes.
RP/0/0/CPU0:XR1(config-if)#end
RP/0/0/CPU0:Mar 30 15:29:57.621 : config[65753]: %MGBL-SYS-5-CONFIG_I : Configured
from console by xradmin
R8#
*OSPF-5-ADJCHG: Process 1, Nbr 20.20.20.20 on SerialO/O from FULL to DOWN, Neighbor
Down: Dead timer expired
RP/0/0/CPU0:XR1#show 12vpn xconnect detail
Fri Mar 30 15:30:30.256 UTC
Group GROUP1, XC PORT3, state is down
; Interworking none
 AC: POS0/6/0/0.100, state is up
 Type Frame Relay DLCI; DLCI = 100
 MTU 4474; XC ID 0x7000001; interworking none
 Statistics:
 packets: received 340, sent 366
 bytes: received 29084, sent 31104
  PW: neighbor 2.2.2.2, PW ID 3, state is down (all ready)
 PW class FR_TO_FR, XC ID 0x7000001
 Encapsulation MPLS, protocol LDP
 PW type Frame Relay DLCI, control word enabled, interworking none
 PW backup disable delay 0 sec
 Sequencing not set
MPLS
 Local
 Remote
___________
Label
 16013
 28
Group ID 0x7000400
 0x0
Interface POS0/6/0/0.100
 unknown MTU
 4474
Control word enabled
 enabled
PW type
 Frame Relay DLCI
 Frame Relay DLCI
VCCV CV type 0x2
 0 \times 2
(LSP ping verification)
 (LSP ping verification)
VCCV CC type 0x7
 0x7
 (control word)
 (control word)
 (router alert label)
 (router alert label)
 (TTL expiry)
 (TTL expiry)
```

```
MIB cpwVcIndex: 3
Create time: 30/03/2012 14:32:12 (00:58:18 ago)
Last time status changed: 30/03/2012 15:29:56 (00:00:34 ago) Error: MTU mismatched
```

XR1's MTU must be set to 1500 to match the other end of the Pseudowire. If XR2's MTU is the default of 4474, it won't break the basic layer 2 connectivity, but it will break the OSPF adjacency.

```
RP/0/0/CPU0:XR1#config t
Fri Mar 30 15:32:18.946 UTCRP/0/0/CPU0:XR1(config)#int pos0/6/0/0
RP/0/0/CPU0:XR1(config-if)#mtu 1500
RP/0/0/CPU0:XR1(config-if)#commit
RP/0/0/CPU0:Mar 30 15:32:24.615 : config[65753]: %MGBL-CONFIG-6-DB_COMMIT :
Configuration committed by user 'xradmin'. Use 'show configuration commit changes
1000000167' to view the changes.
RP/0/3/CPU0:XR2#config t
Fri Mar 30 15:32:10.701 UTCRP/0/3/CPU0:XR2(config)#int pos0/7/0/0
RP/0/3/CPU0:XR2(config-if)#no mtu
RP/0/3/CPU0:XR2(config-if)#commit
RP/0/3/CPU0:Mar 30 15:32:16.677 : config[65734]: %MGBL-CONFIG-6-DB_COMMIT :
Configuration committed by user 'xradmin@admin'. Use 'show configuration commit
changes 1000000140' to view the changes.
R8#ping 10.0.0.20
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.20, timeout is 2 seconds:
!!!!! Success rate is 100 percent (5/5),
round-trip min/avg/max = 4/4/4 ms
R8#debug ip ospf adj
OSPF adjacency events debugging is on
R8#
OSPF: Send DBD to 20.20.20.20 on Serial0/0 seq 0x204C opt 0x52 flag 0x7 len 32
OSPF: Retransmitting DBD to 20.20.20.20 on Serial0/0 [4]
OSPF: Rcv DBD from 20.20.20.20 on Serial0/0 seq 0x71D1 opt 0x52 flag 0x7 len 32 mtu 4470
 state EXSTARTOSPF: Nbr 20.20.20 has larger interface
```

Because XR2's MTU accounts for the layer 2 header as well, a value of 1500 is too low:

```
RP/0/3/CPU0:XR2#config t
Fri Mar 30 15:34:24.217 UTCRP/0/3/CPU0:XR2(config)#int pos0/7/0/0
RP/0/3/CPU0:XR2(config-if)#mtu 1500

RP/0/3/CPU0:XR2(config-if)#commit
RP/0/3/CPU0:XR2(config-if)#commit
RP/0/3/CPU0:Mar 30 15:34:28.790 : ospf[361]: %ROUTING-OSPF-5-ADJCHG : Process 1,
Nbr 8.8.8.8 on POS0/7/0/0.100 in area 0 from DOWN to DOWN, Neighbor Down: interface
down or detached,vrf default vrfid 0x60000000
RP/0/3/CPU0:Mar 30 15:34:30.173 : config[65734]: %MGBL-CONFIG-6-DB_COMMIT :
Configuration committed by user 'xradmin@admin'. Use 'show configuration commit
changes 100000141' to view the changes.
R8#debug ip ospf adj
OSPF adjacency events debugging is on
R8#
OSPF: Rcv DBD from 20.20.20.20 on Serial0/0 seq 0x2563 opt 0x52 flag 0x7 len 32mtu 1496.
state EXCHANGEOSPF: Nbr 20.20.20.20 has smaller interface MTU
```

Instead, XR2's MTU should be set to 1504 to account for the 4-byte Frame Relay header.

```
RP/0/3/CPU0:XR2#config t
Fri Mar 30 15:35:41.718 UTCRP/0/3/CPU0:XR2(config)#int pos0/7/0/0
RP/0/3/CPU0:XR2(config-if)#mtu 1504
RP/0/3/CPU0:XR2(config-if)#commit
RP/0/3/CPU0:Mar 30 15:35:46.601 : ospf[361]: %ROUTING-OSPF-5-ADJCHG : Process 1,
Nbr 8.8.8.8 on POSO/7/0/0.100 in area 0 from DOWN to DOWN, Neighbor Down: interface
down or detached, vrf default vrfid 0x60000000
RP/0/3/CPU0:Mar 30 15:35:46.918 : ospf[361]: %ROUTING-OSPF-5-ADJCHG : Process 1,
Nbr 8.8.8.8 on POSO/7/0/0.100 in area 0 from LOADING to FULL
, Loading Done, vrf
default vrfid 0x60000000
RP/0/3/CPU0:Mar 30 15:35:48.311 : config[65734]: %MGBL-CONFIG-6-DB_COMMIT :
Configuration committed by user 'xradmin@admin'. Use 'show configuration commit
changes 1000000142' to view the changes.
RP/0/3/CPU0:XR2(config-if)#end
RP/0/3/CPU0:Mar 30 15:35:48.352 : config[65734]: %MGBL-SYS-5-CONFIG_I : Configured
from console by xradmin@admin
RP/0/3/CPU0:XR2#show route ospf
Fri Mar 30 15:36:32.301 UTC
0 8.8.8.8/32
[110/2] via 10.0.0.8, 00:00:44, POS0/7/0/0.100
RP/0/3/CPU0:XR2#ping 8.8.8.8
```

```
Fri Mar 30 15:36:36.258 UTC

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 8.8.8.8, timeout is 2 seconds:
!!!!!Success rate is 100 percent

(5/5), round-trip min/avg/max = 3/3/6 ms
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

4.24 MPLS L2 VPN with AToM – Ethernet to Frame Relay Interworking (pending update)

- Configure Frame Relay on the POS interfaces between XR1 and XR2 as follows:
 - Use an MTU of 1500 on the POS link of XR1.
 - Use an MTU of 1504 on the POS link of XR2.
 - Use a Frame Relay PVC of 100.
 - Use the subinterface .100 on XR2.
 - o Enable OSPF on XR2's Frame Relay subinterface.
- Configure R2 and XR1 for L2VPN with Any Transport over MPLS as follows:
 - The attachment circuits are the Ethernet link connecting to R1 and the POS link connecting to and XR2.
 - R2 and XR1 should form a pseudowire between their Loopback0 interfaces.
 - o Enable IPv4 Interworking for this pseudowire.
- When complete, R1 and XR2 should form an OSPFv2 adjacency and have IP reachability to each other's Looopback0 networks.

Configuration

```
R1:
interface FastEthernet0/0
ip ospf network point-to-point

R2:
pseudowire-class ETH_TO_FR_INTERWORKING
encapsulation mpls
interworking ip
!
interface FastEthernet1/0
xconnect 19.19.19.19 4 pw-class ETH_TO_FR_INTERWORKING

XR1:
interface POSO/6/0/0
no cdp
mtu 1500
```

```
encapsulation frame-relay
 frame-relay intf-type dce
interface POS0/6/0/0.100 l2transport
pvc 100
12vpn
pw-class ETH_TO_FR_INTERWORKING
  encapsulation mpls
xconnect group GROUP1
 p2p PORT4
 interface POS0/6/0/0.100
 neighbor 2.2.2.2 pw-id 4
 pw-class ETH_TO_FR_INTERWORKING
 interworking ipv4
interface POS0/7/0/0
no cdp
encapsulation frame-relay
mtu 1504
interface POS0/7/0/0.100 point-to-point
ipv4 address 10.0.0.20 255.255.255.0
 pvc 100
```

Verification

One of the key features of Any Transport over MPLS is that it supports any-to-any connectivity of Attachment Circuits. This means that one end of the customer link can be running Ethernet, while the other end can be running Frame Relay, ATM, PPP, etc. In this example, the Attachment Circuit to R1 is Ethernet, whereas the Attachment Circuit to XR2 is Frame Relay. Because the protocols must be translated between the two endpoints, only IPv4 payloads are supported. Other non-IP or IPv6 payloads will not able to transit over the circuit without an additional encapsulation like GRE.

Like in the previous examples, a few of the caveats of this configuration are the MTU mismatch between the Attachment Circuits (Ethernet with 1500 bytes and

POS with 4474) and the OSPF network type mismatch (Broadcast on R1 and Point-to-Point on XR2). The only other configuration change compared with the other examples, though, is the addition of the <code>interworking</code> command under the Pseudowire Class in regular IOS and the <code>interworking ipv4</code> under the xconnect group's port of IOS XR. When complete, final verification should be the end-to-end connectivity between the customer routers.

```
R1#show ip route ospf
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 - ODR, P - periodic downloaded static route, H - NHRP
 + - replicated route, % - next hop override
Gateway of last resort is not set
 20.0.0.0/32 is subnetted, 1 subnets
 20,20.20.20 [110/2] via 10.0.0.20, 00:11:08, FastEthernet0/0
R1#ping 20.20.20.20 source 1.1.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:
Packet sent with a source address of 1.1.1.1
!!!!! Success rate is 100 percent
(5/5), round-trip min/avg/max = 1/2/4 ms
RP/0/3/CPU0:XR2#traceroute 1.1.1.1
Fri Mar 30 15:55:40.838 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
  10.0.0.1 5 msec * 2 msec
```

Again, note that the customer routers think that they are directly connected.

The Pseudowire verification is the same as previous AToM tasks, as seen below.

```
R2#show mpls 12transport vc detail

Local interface: Fa1/0 up, line protocol up, Ethernet up

Interworking type is IP
```

```
Destination address: 19.19.19.19, VC ID: 4, VC status: up
 Output interface: Fa0/0.23, imposed label stack {26 16012}
 Preferred path: not configured
 Default path: active
 Next hop: 20.2.3.3
 Create time: 00:13:10, last status change time: 00:13:05
 Signaling protocol: LDP, peer 19.19.19.19:0 up
Targeted Hello: 2,2,2,2(LDP Id) -> 19,19,19,19, LDP is UP
 Status TLV support (local/remote) : enabled/not supported
 LDP route watch
 : enabled
 Label/status state machine
 : established, LruRru
 Last local dataplane status rcvd: No fault
 Last local SSS circuit status rcvd: No fault
 Last local SSS circuit status sent: No fault
 Last local LDP TLV status sent: No fault
 Last remote LDP TLV status rcvd: Not sent
 Last remote LDP ADJ status rcvd: No fault
 MPLS VC labels: local 28, remote 16012
 Group ID: local 0, remote 117441536 MTU: local 1500, remote 1500
 Remote interface description: POSO_6_0_0.100
Sequencing: receive disabled, send disabled
Control Word: On (configured: autosense)
VC statistics:
 transit packet totals: receive 106, send 138
 transit byte totals: receive 8718, send 14454
 transit packet drops: receive 30, seq error 0, send 1
RP/0/0/CPU0:XR1#show 12vpn xconnect detail
Fri Mar 30 15:56:56.806 UTC
Group GROUP1, XC PORT4, state is up; Interworking IPv4
AC: POS0/6/0/0.100, state is up
  Type Frame Relay DLCI; DLCI = 100
  MTU 1500; XC ID 0x7000001; interworking IPv4
 Statistics:
 packets: received 140, sent 141
 bytes: received 11200, sent 11016 PW: neighbor 2.2.2.2, PW ID 4, state is up (established)
 PW class ETH_TO_FR_INTERWORKING, XC ID 0x7000001
 Encapsulation MPLS, protocol LDP PW type IP, control word enabled, interworking IPv4
 PW backup disable delay 0 sec
 Sequencing not set
MPLS
 Local
 Remote
___________
```

Label 16012

```
Group ID
 0x7000400
 0x0
Interface POS0/6/0/0.100
 unknown MTU
Control word enabled
 enabled PW type
VCCV CV type 0x2
 0x2
 (LSP ping verification)
 (LSP ping verification)
VCCV CC type 0x7
 0 \times 7
 (control word)
 (control word)
 (router alert label)
 (router alert label)
 (TTL expiry)
 (TTL expiry)
MIB cpwVcIndex: 4
Create time: 30/03/2012 15:43:09 (00:13:46 ago)
Last time status changed: 30/03/2012 15:43:41 (00:13:14 ago)
Statistics:
  packets: received 141, sent 140
 bytes: received 11016, sent 11200
```

The only major difference from the above output and the previous examples is that the Pseudowire Type is IP only, because Interworking for IPv4 is on.

Again, this means that non IP protocols, such as IPv6, are not supported over the layer 2 circuit, as seen below.

```
R1#config t
Enter configuration commands, one per line. End with CNTL/Z.R1(config)#int f0/0
R1(config-if)#ipv6 address 2001:10::1/64
R1(config-if)#end
R1#
RP/0/3/CPU0:XR2#config t
Fri Mar 30 16:02:27.082 UTCRP/0/3/CPU0:XR2(config)#int pos0/7/0/0.100
RP/0/3/CPU0:XR2(config-subif)#ipv6 address 2001:10::20/64
RP/0/3/CPU0:XR2(config-subif)#commit
RP/0/3/CPU0:Mar 30 16:02:34.746 : config[65734]: %MGBL-CONFIG-6-DB_COMMIT :
Configuration committed by user 'xradmin@admin'. Use 'show configuration commit
changes 1000000144' to view the changes.
R1#ping 2001:10::20
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:10::20, timeout is 2 seconds:
.... Success rate is 0 percent (0/5)
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 4: VPN v4

4.25 VPLS (pending update)

- The network is preconfigured as follows:
 - R1 and R3 are in the subnet 10.1.3.0/24, and are connected to access ports in VLAN 13.
 - R2 and R4 are in the subnet 10.2.4.0/24, and are connected to access ports in VLAN 24.
 - SW1's uplink to XR1 and SW2's uplink to XR2 are configured at 802.1q trunk links.
 - OSPF is enabled on all interfaces of R1, R2, R3, and R4.
 - The POS link between XR1 and XR2 is OSPF and LDP enabled to form an LSP between their Loopback0 networks.
- Configure VPLS as follows on XR1 and XR2 to bridge the VLAN 13 and 24 segments together:
 - Using the interface numbering in the diagram, configure Ethernet subinterfaces 13 and 24 on XR1 and XR2 for I2transport of VLANs 13 and 24, respectively.
 - Configure a Pseudowire Class named VPLS_CLASS with MPLS encapsulation and an Ethernet transport mode
 - Configure a Bridge Group named VPLS with bridge domains 13 and 24.
 - Bridge domain 13 should have the Attachment Circuit of the VLAN 13 subinterface, use Virtual Forwarding Interface 13, and form a Pseudowire between the Loopbacks of XR1 and XR2 with an ID of 13 and the VPLS CLASS.
 - Bridge domain 24 should have the Attachment Circuit of the VLAN 24 subinterface, use Virtual Forwarding Interface 24, and form a Pseudowire between the Loopbacks of XR1 and XR2 with an ID of 24 and the VPLS_CLASS.
- When complete, the following reachability should be achieved:
 - R1 and R3 should form OSPF adjacencies and have reachability to each other's Loopback networks.
 - o R2 and R4 should form OSPF adjacencies and have reachability to each

Configuration


```
interface GigabitEthernet0/1/0/0.13 l2transport
dot1q vlan 13
interface GigabitEthernet0/1/0/0.24 l2transport
dot1q vlan 24
12vpn
pw-class VPLS_CLASS
  encapsulation mpls
 transport-mode ethernet
bridge group VPLS
bridge-domain 13
  interface GigabitEthernet0/1/0/0.13
 vfi 13
  neighbor 20.20.20.20 pw-id 13
 pw-class VPLS_CLASS
bridge-domain 24
interface GigabitEthernet0/1/0/0.24
vfi 24
 neighbor 20.20.20.20 pw-id 24
 pw-class VPLS_CLASS
XR2:
interface GigabitEthernet0/4/0/1.13 l2transport
  dot1q vlan 13
interface GigabitEthernet0/4/0/1.24 l2transport
dot1q vlan 24
12vpn
pw-class VPLS_CLASS
  encapsulation mpls
bridge group VPLS
bridge-domain 13
```

```
interface GigabitEthernet0/4/0/1.13
!
vfi 13
  neighbor 19.19.19 pw-id 13
  pw-class VPLS_CLASS
!
bridge-domain 24
interface GigabitEthernet0/4/0/1.24
!
vfi 24
  neighbor 19.19.19 pw-id 24
  pw-class VPLS_CLASS
```

Verification

Virtual Private LAN Services (VPLS) is similar to Any Transport over MPLS (AToM) L2VPN, with the exception that VPLS emulates a multipoint topology, whereas AToM only emulates point-to-point topologies. In this example, because there are only two PE routers, the topology is effectively point-to-point, but in normal VPLS designs, there would be three or more PEs that participate in the same bridge domain.

The vast majority of VPLS-related verifications fall under the major command show l2vpn bridge-domain, with the below brief and summary arguments giving a quick overview of the status of Attachment Circuits and Pseudowires. This output shows us that there are two bridge domains, each with one Attachment Circuit and one Pseudowire apiece. Again, in normal VPLS designs there would be more Pseudowires because there would be more than two PE routers.

for the bridge groups, their ACs and PWs, such as whether MAC Address learning and flooding is enabled, the number of MAC addresses that can be in the bridge group's table, the MTU, the MPLS Labels, the signaling details of the PWs, etc.

```
RP/0/0/CPU0:XR1#show 12vpn bridge-domain detail
Fri Mar 30 17:43:09.970 UTC Bridge group: VPLS, bridge-domain: 13, id: 1, state: up, ShgId: 0, MSTi: 0
 MAC learning: enabled
 MAC withdraw: enabled
 Flooding:
 Broadcast & Multicast: enabled
 Unknown unicast: enabled
MAC aging time: 300 s, Type: inactivity
MAC limit: 4000, Action: none, Notification: syslog
MAC limit reached: no
MAC port down flush: enabled
Security: disabled
Split Horizon Group: none
DHCPv4 snooping: disabled
IGMP Snooping profile: none
Bridge MTU: 1500
MIB cvplsConfigIndex: 2
Filter MAC addresses:
Create time: 30/03/2012 17:23:17 (00:19:53 ago)
No status change since creation
ACs: 1 (1 up), VFIs: 1, PWs: 1 (1 up), PBBs: 0 (0 up)
List of ACs: AC: GigabitEthernet0/1/0/0.13, state is up
 Type VLAN; Num Ranges: 1 VLAN ranges: [13, 13]
 MTU 1500; XC ID 0x2000002; interworking none
 MAC learning: enabled
 Flooding:
 Broadcast & Multicast: enabled
 Unknown unicast: enabled
 MAC aging time: 300 s, Type: inactivity
 MAC limit: 4000, Action: none, Notification: syslog
 MAC limit reached: no
 MAC port down flush: enabled
 Security: disabled
 Split Horizon Group: none
 DHCPv4 snooping: disabled
 IGMP Snooping profile: none
 Storm Control: disabled
 Static MAC addresses:
 Statistics:
 packets: received 135, sent 704
 bytes: received 13192, sent 51854
 Storm control drop counters:
```

```
packets: broadcast 0, multicast 0, unknown unicast 0
 bytes: broadcast 0, multicast 0, unknown unicast 0
List of Access PWs:
List of VFIs: VFI 13
PW: neighbor 20.20.20.20, PW ID 13, state is up (established)
 PW class VPLS_CLASS, XC ID 0xff000002
 Encapsulation MPLS, protocol LDP
 PW type Ethernet, control word disabled, interworking none
 PW backup disable delay 0 sec
 Sequencing not set
MPLS Local
 Remote
 0x1
Group ID
 0x1
Interface
 13 MTU 1500
Control word disabled
 disabled PW type Ethernet
VCCV CV type 0x2
 (LSP ping verification)
 (LSP ping verification)
VCCV CC type 0x6
 (router alert label)
 (router alert label)
 (TTL expiry)
 (TTL expiry)
________
 MIB cpwVcIndex: 7
 Create time: 30/03/2012 17:23:17 (00:19:53 ago)
 Last time status changed: 30/03/2012 17:23:40 (00:19:30 ago)
 MAC withdraw message: send 0 receive 0
 Static MAC addresses: Statistics:
 packets: received 712, sent 135
 bytes: received 52428, sent 13192
 IGMP Snooping profile: none
 VFI Statistics:
 drops: illegal VLAN 0, illegal length 0 Bridge group: VPLS, bridge-domain: 24, id: 2, state: up
, ShgId: 0, MSTi: 0
MAC learning: enabled
MAC withdraw: enabled
  Flooding:
 Broadcast & Multicast: enabled
 Unknown unicast: enabled
MAC aging time: 300 s, Type: inactivity
MAC limit: 4000, Action: none, Notification: syslog
MAC limit reached: no
MAC port down flush: enabled
 Security: disabled
 Split Horizon Group: none
```

```
DHCPv4 snooping: disabled
 IGMP Snooping profile: none
Bridge MTU: 1500
MIB cvplsConfigIndex: 3
Filter MAC addresses:
Create time: 30/03/2012 17:23:17 (00:19:53 ago)
No status change since creation
ACs: 1 (1 up), VFIs: 1, PWs: 1 (1 up), PBBs: 0 (0 up)
List of ACs: AC: GigabitEthernet0/1/0/0.24, state is up
  Type VLAN; Num Ranges: 1 VLAN ranges: [24, 24]
  MTU 1500; XC ID 0x2000003; interworking none MAC learning: enabled
  Flooding:
 Broadcast & Multicast: enabled
 Unknown unicast: enabled
MAC aging time: 300 s, Type: inactivity
MAC limit: 4000, Action: none, Notification: syslog
MAC limit reached: no
MAC port down flush: enabled
Security: disabled
Split Horizon Group: none
DHCPv4 snooping: disabled
IGMP Snooping profile: none
Storm Control: disabled
Static MAC addresses:
Statistics:
packets: received 136, sent 704
bytes: received 13290, sent 51854
Storm control drop counters:
packets: broadcast 0, multicast 0, unknown unicast 0
bytes: broadcast 0, multicast 0, unknown unicast 0 List of Access PWs:
List of VFIs:
VFI 24 PW: neighbor 20.20.20.20, PW ID 24, state is up (established)
  PW class VPLS_CLASS, XC ID 0xff000003
  Encapsulation MPLS, protocol LDP
  PW type Ethernet, control word disabled, interworking none
  PW backup disable delay 0 sec
  Sequencing not set
MPLS
 Local
 Remote
 16001
 16004
Group ID
 0x2
 0x2
 1500
Interface
 24 MTU
 1500
```

disabled

Control word disabled

```
PW type
 Ethernet
 Ethernet
 0x2
VCCV CV type 0x2
 (LSP ping verification) (LSP ping verification)
VCCV CC type 0x6
 0x6
 (router alert label) (router alert label)
 (TTL expiry)
 (TTL expiry)
_______
MIB cpwVcIndex: 8
Create time: 30/03/2012 17:23:17 (00:19:56 ago)
Last time status changed: 30/03/2012 17:23:40 (00:19:33 ago) MAC withdraw message: send 0 receive 0
Static MAC addresses: Statistics:
  packets: received 713, sent 135
  bytes: received 52526, sent 13192
IGMP Snooping profile: none
VFI Statistics:
  drops: illegal VLAN 0, illegal length 0
```

Because VPLS is a multipoint layer 2 tunneling technology, the Service Provider Edge devices must participate in MAC address learning, flooding, and loop prevention with the customer, similar to how Spanning-Tree Protocol works. To verify the actual traffic that the customer is forwarding, as well as the MAC address table for the VPLS bridge group, use the show layer forwarding subcommands, such as the one listed below.

ri Mar 30 17:50:23.801 UTC			
Mac Address Type Learned f	rom/Filtered on	LC learned	Age
Mapped to			
			0005.5fad.3800
dynamic Gi0/1/0/0.13	0/1/CPU0	0d 0h 0m 30s	
N/A 000c.3001.b21a			
dynamic (20.20.20.13)	0/1/CPU0	0d 0h 0m 22s	
N/A 0014.a88c.961c			
dynamic (20.20.20.13)	0/1/CPU0	0d 0h 0m 24s	
N/A 000c.3001.b21a			
dynamic (20.20.20.20, 24)	0/1/CPU0	0d 0h 0m 16s	
N/A 000c.86ba.081c			
dynamic (20.20.20.20, 24)	0/1/CPU0	0d 0h 2m 28s	
N/A 0012.4318.cb00			
dynamic Gi0/1/0/0.24	0/1/CPU0	0d 0h 2m 40s	

The "location 0/1/CPU0" in the above output refers to the linecard that has the

Attachment Circuit to the customer. Specifically in this case, it is the interface Gig0/1/0/0 and its subinterfaces. Here we see three different MAC addresses per bridge-group, which can be correlated against the ARP cache or CAM tables of the customer devices.

Specifically, four of them are the interface MAC addresses of the routers R1, R2, R3, and R4, and the other is a MAC address that belongs to the customer switch SW2.

```
R1#show arp
Protocol Address Age (min) Hardware Addr Type Interface
Internet 10.1.3.1 - 0005.5fad.3800
 ARPA FastEthernet0/0Internet 10.1.3.3 520014.a88c.961c
 ARPA FastEthernet0/0
R2#show arp
Protocol Address Age (min) Hardware Addr Type Interface
Internet 10.2.4.2 - 0012.4318.cb00
 ARPA FastEthernet0/0Internet 10.2.4.4 54 000c.86ba.081c
 ARPA FastEthernet0/0
SW2#show mac address-table address 000c.3001.b21a
 Mac Address Table
Vlan Mac Address
 Type
 Ports
 ----- All 000c.3001.b21a
 STATIC
 CPU
Total Mac Addresses for this criterion: 1
```

The end result of this design is similar to AToM, where the customers appear directly attached to each other, but the difference is that VPLS can be a multipoint tunnel, where AToM cannot. Additionally, AToM supports different types of Attachment Circuits like Ethernet, ATM, Frame Relay, PPP, and HDLC, whereas VPLS supports just Ethernet.

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 5: MPLS TE v4

5.1 MPLS Traffic Engineering with OSPF (pending update)

- R2 and XR1 are preconfigured as PE routers for the MPLS L3VPN customer routers R1 and XR2, respectively. However, the core of the Service Provider network is not running LDP.
- Configure the core of the Service Provider network to support MPLS TE tunnels as follows:
 - Enable MPLS TE support for the OSPF area 0 core.
 - Set the OSPF MPLS TE Router-ID to be the Loopback0 interfaces.
 - Enable support for RSVP and MPLS TE on all transit interfaces running OSPF in the core.
- Configure an MPLS TE tunnel from R2 to XR1 as follows:
 - Unnumber the tunnel to R2's Loopback0 interface.
 - o Set the tunnel destination as XR1's Loopback0 interface.
 - Set the tunnel's path option to dynamic.
 - Configure Autoroute Announce on the tunnel so that the OSPF core can use it for dynamic routing.
- Configure an MPLS TE tunnel from XR1 to R2 as follows:
 - Unnumber the tunnel to XR1's Loopback0 interface.
 - Set the tunnel destination as R2's Loopback0 interface.
 - Set the tunnel's path option to dynamic.
 - Configure Autoroute Announce on the tunnel so that the OSPF core can use it for dynamic routing.
- When complete, the following reachability should be achieved:
 - R1 and XR2 should have full IP reachability to each other, and a traceroute should indicate that their L3VPN tunnel is transiting over the MPLS TE tunnels in the core of the SP network.

Configuration

```
R2:
mpls traffic-eng tunnels
interface Tunnel0
ip unnumbered Loopback0
tunnel mode mpls traffic-eng
tunnel destination 19.19.19.19
tunnel mpls traffic-eng autoroute announce
tunnel mpls traffic-eng path-option 10 dynamic
interface FastEthernet0/0.23
mpls traffic-eng tunnels
  ip rsvp bandwidth
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
R3:
mpls traffic-eng tunnels
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
R4:
mpls traffic-eng tunnels
interface FastEthernet0/0.24
 mpls traffic-eng tunnels
```

```
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
R5:
mpls traffic-eng tunnels
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.519
mpls traffic-eng tunnels
ip rsvp bandwidth
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
mpls traffic-eng tunnels
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.46
 mpls traffic-eng tunnels
```

```
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.619
mpls traffic-eng tunnels
ip rsvp bandwidth
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
XR1:
interface tunnel-te0
ipv4 unnumbered Loopback0
autoroute announce
destination 2.2.2.2
path-option 1 dynamic
router ospf 1
area 0
 mpls traffic-eng
mpls traffic-eng router-id Loopback0
rsvp
interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls traffic-eng
interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls ldp
```

Verification

This example essentially shows the minimum configuration needed to build two basic MPLS TE tunnels between the PE routers of the Service Provider's network.

Additionally in this case, the TE tunnels replace the need for Label Distribution Protocol (LDP) in the SP core. Instead of automatically allocating a label value for each route advertised via IGP, MPLS TE only allocates labels for destinations that have a TE tunnel built toward them. This is why two tunnels are needed in this example; the first tunnel is unidirectional from R2 to XR1, which allocates the transport label to get to XR1, and the second tunnel is unidirectional from XR1 back to R2, which allocates the transport label to get to R2.

Note an important caveat of IOS XR here: Even though LDP is not used for label distribution, the command <code>mpls ldp</code> must be entered globally to allow the forwarding of MPLS-labeled packets. Without this, the MPLS TE tunnels will form and labels will be allocated for the tunnel endpoints, but the end customer traffic will not actually be able to use the tunnels. This is a rather obscure problem, though, because typically the SP core network would be running LDP already to service L3VPN or L2VPN customers, and then run MPLS TE on top of this. It only becomes a problem in this example because LDP is not already running in the SP core.

The final verification of this task is to check whether the customer sites have reachability to each other. The end result is just like a normal MPLS L3VPN. The customer sites see no difference between the transport labels being allocated via MPLS TE vs. being allocated via LDP.

```
R1#traceroute 20.20.20.20 source lo0

Type escape sequence to abort.

Tracing the route to 20.20.20.20

1 10.1.2.2 0 msec 0 msec 0 msec 2 20.2.4.4 [MPLS: Labels 16/16015 Exp 0] 4 msec 0 msec 4 msec

3 20.4.5.5 [MPLS: Labels 16/16015 Exp 0] 0 msec 4 msec 0 msec

4 20.5.19.19 8 msec 12 msec 8 msec

5 10.19.20.20 16 msec * 12 msec

RP/0/3/CPU0:XR2#traceroute 1.1.1.1 source 20.20.20.20

Tue Apr 3 21:40:07.078 UTC

Type escape sequence to abort.

Tracing the route to 1.1.1.1

1 10.19.20.19 15 msec 11 msec 10 msec 2 20.6.19.6 [MPLS: Labels 16/16 Exp 5] 10 msec 11 msec 9 msec

3 20.3.6.3 [MPLS: Labels 16/16 Exp 5] 10 msec 11 msec 9 msec

4 10.1.2.2 [MPLS: Labels 16/16 Exp 6] 10 msec 10 msec

5 10.1.2.1 10 msec * 9 msec
```

In the above output, we see that a two-label stack is used in the core for forwarding

the L3VPN customer's traffic. From R1 to XR2, the bottom label 16015 is the VPN label that was allocated by the VPNv4 process of R2 and XR1, whereas the top labels 16 are the transport labels that were allocated by RSVP for the MPLS TE tunnel. Likewise, on the way back from XR2 to R1, the bottom label is the VPNv4 BGP-derived label, whereas the top label is the MPLS TE label.

The details of the MPLS TE tunnels can be verified on both the head end and the tail end, as seen below.

```
R2#show mpls traffic-eng tunnels detail
P2P TUNNELS/LSPs:
 (Tunnel0) Destination: 19.19.19.19
Name: R2 t0
  Status: Admin: up Oper: up Path: valid Signalling: connected
 path option 10, type dynamic (Basis for Setup, path weight 3)
  Config Parameters:
 Bandwidth: 0
 kbps (Global) Priority: 7 7 Affinity: 0x0/0xFFFF
 Metric Type: TE (default)
 AutoRoute announce: enabled LockDown: disabled Loadshare: 0
 bw-based
 auto-bw: disabled
  Active Path Option Parameters: State: dynamic path option 10 is active
 BandwidthOverride: disabled LockDown: disabled Verbatim: disabled
InLabel : -OutLabel : FastEthernet0/0.24, 16
Next Hop : 20.2.4.4
RSVP Signalling Info:
 Src 2.2.2.2, Dst 19.19.19.19, Tun Id 0, Tun Instance 1
  RSVP Path Info:
 My Address: 20.2.4.2 Explicit Route: 20.2.4.4 20.4.5.4 20.4.5.5 20.5.19.5
20.5.19.19 19.19.19.19
 Record Route: NONE
 Tspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
  RSVP Resv Info:
 Record Route: NONE
 Fspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
History:
  Tunnel:
 Time since created: 21 minutes, 59 seconds
 Time since path change: 21 minutes, 58 seconds
 Number of LSP IDs (Tun Instances) used: 1
  Current LSP: [ID: 1]
 Uptime: 21 minutes, 58 seconds
```

```
LSP Tunnel XR1_t0 is signalled, connection is
 InLabel : FastEthernet0/0.23, implicit-null
  Prev Hop : 20.2.3.3
OutLabel: -
RSVP Signalling Info: Src 19.19.19.19, Dst 2.2.2.2
, Tun Id 0, Tun Instance 2
  RSVP Path Info:
 My Address: 2.2.2.2
 Explicit Route: NONE
 Record Route: NONE
 Tspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
  RSVP Resv Info:
 Record Route: NONE
 Fspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
P2MP TUNNELS:
P2MP SUB-LSPS:
```

In the above output, R2 sees that two separate TE tunnels are terminating on it. The first is the local tunnel to XR1; R2 is the head end (the originator) of the tunnel. The second is the remote tunnel from XR1; R2 is the tail end (the destination).

The important aspects of the above output are that the tunnel is up, that the path is valid, and that signaling is connected. This means that whichever path option was chosen (such as dynamic, explicit, or verbatim) was acceptable, and that RSVP was able to send the PATH messages and get the RESV message responses to actually build the tunnel. Additionally, we see the label value that R2 uses for the top of the stack for traffic routed out the tunnel, and the resulting path that the dynamic path option computed.

For the second tunnel output, we can tell that R2 is the tail because the label value is implicit NULL, and the destination is the local address 2.2.2.2.

Note that neither of these tunnels has asked for additional path requirements such as bandwidth values, affinity bits, fast reroute protection, etc. All of these features are optional parameters of the tunnels and are not required for the most basic design.

Likewise, in the below output we see that XR1 is the head end for a tunnel going to R2, and the tail end for a tunnel coming from R2.

```
RP/0/0/CPU0:XR1#show mpls traffic-eng tunnels detail
Tue Apr 3 21:51:29.921 UTC
Signalling Summary:
 LSP Tunnels Process: running
 RSVP Process: running
 Forwarding: enabled
 Periodic reoptimization: every 3600 seconds, next in 2155 seconds
 Periodic FRR Promotion: every 300 seconds, next in 55 seconds
 Auto-bw enabled tunnels: 0 (disabled)
Name: tunnel-te0 Destination: 2.2.2.2
  Status: Admin: up Oper: up Path: valid Signalling: connected
path option 1, type dynamic
 (Basis for Setup, path weight 3)
 G-PID: 0x0800 (derived from egress interface properties)
 Bandwidth Requested: 0 kbps CT0
Config Parameters:
 0 kbps (CT0) Priority: 7 7 Affinity: 0x0/0xffff
  Bandwidth:
  Metric Type: TE (default)
  AutoRoute: enabled LockDown: disabled Policy class: not set
  Forwarding-Adjacency: disabled
  Loadshare:
 0 equal loadshares
  Auto-bw: disabled
  Fast Reroute: Disabled, Protection Desired: None
  Path Protection: Not Enabled
History:
  Tunnel has been up for: 00:28:39 (since Tue Apr 03 21:22:51 UTC 2012)
  Current LSP:
 Uptime: 00:28:39 (since Tue Apr 03 21:22:51 UTC 2012)
  Reopt. LSP:
 Last Failure:
 LSP not signalled, identical to the [CURRENT] LSP
 Date/Time: Tue Apr 03 21:27:26 UTC 2012 [00:24:04 ago]
Current LSP Info:
  Instance: 2, Signaling Area: OSPF 1 area 0
  Uptime: 00:28:39 (since Tue Apr 03 21:22:51 UTC 2012)
Outgoing Interface: GigabitEthernet0/1/0/0.619, Outgoing Label: 16
  Router-IDs: local
 19.19.19.19
 downstream 6.6.6.6 Path Info:
 Outgoing:
 Explicit Route: Strict, 20.6.19.6
Strict, 20.3.6.6
Strict, 20.3.6.3
```

```
Record Route: Disabled
 Tspec: avg rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
 Session Attributes: Local Prot: Not Set, Node Prot: Not Set, BW Prot: Not Set
  Resy Info: None
 Record Route: Disabled
 Fspec: avg rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
LSP Tunnel 2.2.2.2 0 [1] is signalled, connection is up
 Tunnel Name: R2 t0 Tunnel Role: Tail
  InLabel: GigabitEthernet0/1/0/0.519, implicit-null
 Src 2.2.2.2 Dst 19.19.19.19
  Signalling Info:
, Tun ID 0, Tun Inst 1, Ext ID 2.2.2.2
 Router-IDs: upstream 5.5.5.5
 19.19.19.19
 Bandwidth: 0 kbps (CT0) Priority: 7 7 DSTE-class: 0
 Path Info:
 Incoming:
 Explicit Route:
 Strict, 20.5.19.19
 Strict, 19.19.19.19
 Record Route: Disabled
 Tspec: avg rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
 Session Attributes: Local Prot: Not Set, Node Prot: Not Set, BW Prot: Not Set
 Resy Info: None
 Record Route: Disabled
 Fspec: avg rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
Displayed 1 (of 1) heads, 0 (of 0) midpoints, 1 (of 1) tails
Displayed 1 up, 0 down, 0 recovering, 0 recovered heads
```

Again, the important information that show mpls traffic-eng tunnels detail gives us is that the tunnel is up, the path calculation is valid, and RSVP successfully made the reservation and label allocation. Here we see that the label value 16 was allocated, and the next-hop of the tunnel is R6. The path information shows the specific end-to-end path of the tunnel, which in this case is XR1 to R6 to R3 to R2.

For the second tunnel, XR1 knows that it is the tail (destination) of the tunnel, and is advertising label value implicit null, because the destination is connected.

Devices in the core of the network, or what is considered the midpoints of the tunnel, should also know about the end-to-end signaling, as seen below.

```
P2P TUNNELS/LSPs:
LSP Tunnel XR1 t0 is signalled, connection is up
  InLabel : FastEthernet0/0.36, 16
  Prev Hop : 20.3.6.6
  OutLabel : FastEthernet0/0.23, implicit-null
 Next Hop: 20.2.3.2
  RSVP Signalling Info:
 Src 19.19.19.19, Dst 2.2.2.2, Tun Id 0, Tun Instance 2
 RSVP Path Info:
 My Address: 20.2.3.3
 Explicit Route: 20.2.3.2 2.2.2.2
 Record Route: NONE
 Tspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
 RSVP Resv Info:
 Record Route:
 NONE
 Fspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
P2MP TUNNELS:
P2MP SUB-LSPS:
R4#show mpls traffic-eng tunnels detail
P2P TUNNELS/LSPs:
LSP Tunnel R2 t0 is signalled, connection is up
InLabel : FastEthernet0/0.24, 16
 Prev Hop : 20.2.4.2 OutLabel : FastEthernet0/0.45, 16
 Next Hop : 20.4.5.5
  RSVP Signalling Info: Src 2.2.2.2, Dst 19.19.19.19
, Tun Id 0, Tun Instance 1
 RSVP Path Info:
 My Address: 20.4.5.4
 Explicit Route: 20.4.5.5 20.5.19.5 20.5.19.19 19.19.19.19
 Record Route: NONE
 Tspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
 RSVP Resv Info:
 Record Route: NONE
 Fspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
P2MP TUNNELS:
```

R3#show mpls traffic-eng tunnels detail

The above output tells us that R3 is a midpoint for a tunnel that is coming from XR1 and going to R2. R3 is the penultimate (next to last) hop for the tunnel, because the outgoing label is implicit null. Likewise, R4 is a midpoint for the tunnel coming from R2 and going to XR1. Just like in the previous L3VPN and L2VPN examples we saw, the core of the SP network does not care what kind of traffic transits over the tunnel. It only cares about moving traffic from the tunnel head end to the tail end. As long as the LSP for the transport label is end to end (that is, the TE tunnel is up), it doesn't need to know about the final end customer traffic.

Another key requirement of establishing the MPLS TE tunnels is that the core of the network agrees on the traffic engineering topology. In this example, the TE topology is calculated based on the OSPF topology, but additional attributes such as the TE metrics, available link bandwidth, reservable link bandwidth, etc. make up what is considered the Constrained topology. These additional attributes are they used to run the Constrained Shortest Path First (CSPF) calculation, to result in the Constrained Shortest Path Tree (CSPT). The idea behind this calculation is that whereas OSPF normally just takes link costs into account when making a routing decision, with MPLS TE you might also want to consider other attributes, such as the amount of already reserved bandwidth on a link.

The below output of show mpls traffic-eng topology is similar to what show ip ospf database or show isis database detail would convey, but it also shows the additional attributes for the CSPF calculation. The IGP IDs are the nodes in the MPLS TE topology graph, similar to what the OSPF Type 1 Router LSA is used to advertise.

```
R3#show mpls traffic-eng topology
My_System_id: 3.3.3.3 (ospf 1 area 0)
Signalling error holddown: 10 sec Global Link Generation 31
IGP Id: 2.2.2.2, MPLS TE Id:2.2.2.2 Router Node (ospf 1
 link[0]: Broadcast, DR: 20.2.4.4, nbr_node_id:3, gen:31
 frag_id 10, Intf Address:20.2.4.2
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
 physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)
 max_reservable_bw_sub: 0 (kbps)
 Global Pool Sub Pool
 Total Allocated Reservable Reservable
 BW (kbps) BW (kbps)
 BW (kbps)
 bw[0]:
 75000
```

bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

link[1]: Broadcast, DR: 20.2.3.3, nbr_node_id:2, gen:31

frag_id 9, Intf Address:20.2.3.2

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

IGP Id: 3.3.3.3, MPLS TE Id:3.3.3.3 Router Node (ospf 1 area 0)

link[0]: Broadcast, DR: 20.2.3.3, nbr_node_id:2, gen:16

frag_id 5, Intf Address:20.2.3.3

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0

bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

link[1]: Broadcast, DR: 20.3.4.4, nbr_node_id:4, gen:16

frag_id 6, Intf Address:20.3.4.3

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

link[2]: Broadcast, DR: 20.3.6.6, nbr_node_id:5, gen:16

frag_id 7, Intf Address:20.3.6.3

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

IGP Id: 4.4.4.4, MPLS TE Id:4.4.4.4 Router Node (ospf 1 area 0)

link[0]: Broadcast, DR: 20.4.6.6, nbr_node_id:7, gen:20

frag_id 8, Intf Address:20.4.6.4

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

link[1]: Broadcast, DR: 20.4.5.5, nbr_node_id:6, gen:20

frag_id 7, Intf Address:20.4.5.4

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

link[2]: Broadcast, DR: 20.3.4.4, nbr_node id:4, gen:20

frag_id 6, Intf Address:20.3.4.4

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

link[3]: Broadcast, DR: 20.2.4.4, nbr_node_id:3, gen:20

frag_id 5, Intf Address:20.2.4.4

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

IGP Id: 5.5.5.5, MPLS TE Id:5.5.5.5 Router Node (ospf 1 area 0)

link[0]: Broadcast, DR: 20.5.19.5, nbr_node_id:9, gen:23

frag_id 7, Intf Address:20.5.19.5

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

Global Pool Sub Pool
Total Allocated Reservable Reservable

	BW (kbps)	BW	(kbps)	BW (kbps))
bw[0]:		0	75000		0
bw[1]:		0	75000		0
bw[2]:		0	75000		0
bw[3]:		0	75000		0
bw[4]:		0	75000		0
bw[5]:		0	75000		0
bw[6]:		0	75000		0
bw[7]:		0	75000		0

link[1]: Broadcast, DR: 20.4.5.5, nbr_node_id:6, gen:23

frag_id 5, Intf Address:20.4.5.5

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

link[2]: Broadcast, DR: 20.5.6.6, nbr_node_id:8, gen:23

frag_id 6, Intf Address:20.5.6.5

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0

bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

IGP Id: 6.6.6.6, MPLS TE Id:6.6.6.6 Router Node (ospf 1 area 0)

link[0]: Broadcast, DR: 20.6.19.6, nbr_node_id:10, gen:27

frag_id 8, Intf Address:20.6.19.6

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable bw global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

link[1]: Broadcast, DR: 20.5.6.6, nbr_node_id:8, gen:27

frag_id 7, Intf Address:20.5.6.6

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

link[2]: Broadcast, DR: 20.4.6.6, nbr_node_id:7, gen:27

frag_id 6, Intf Address:20.4.6.6

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

link[3]: Broadcast, DR: 20.3.6.6, nbr_node_id:5, gen:27

frag id 5, Intf Address:20.3.6.6

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

IGP Id: 19.19.19.19, MPLS TE Id:19.19.19.19 Router Node (ospf 1 area 0)

link[0]: Broadcast, DR: 20.5.19.5, nbr_node_id:9, gen:29

frag_id 17, Intf Address:20.5.19.19

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 1000000 (kbps), max_reservable_bw_global: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	0	0
bw[1]:	0	0	0
bw[2]:	0	0	0
bw[3]:	0	0	0
bw[4]:	0	0	0
bw[5]:	0	0	0
bw[6]:	0	0	0
bw[7]:	0	0	0

link[1]: Broadcast, DR: 20.6.19.6, nbr_node_id:10, gen:29

frag_id 18, Intf Address:20.6.19.19

TE metric:1, IGP metric:1, attribute flags:0x0

SRLGs: None

physical_bw: 1000000 (kbps), max_reservable_bw_global: 0 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	0	0
bw[1]:	0	0	0
bw[2]:	0	0	0
bw[3]:	0	0	0
bw[4]:	0	0	0
bw[5]:	0	0	0
bw[6]:	0	0	0
bw[7]:	0	0	0

IGP Id: 20.2.3.3, Network Node (ospf 1 area 0)

link[0]: Broadcast, Nbr IGP Id: 3.3.3.3, nbr_node_id:1, gen:4

link[1]: Broadcast, Nbr IGP Id: 2.2.2.2, nbr_node_id:15, gen:4

IGP Id: 20.2.4.4, Network Node (ospf 1 area 0)

link[0]: Broadcast, Nbr IGP Id: 4.4.4.4, nbr_node_id:11, gen:5

link[1]: Broadcast, Nbr IGP Id: 2.2.2.2, nbr_node_id:15, gen:5

IGP Id: 20.3.4.4, Network Node (ospf 1 area 0)

```
link[0]: Broadcast, Nbr IGP Id: 4.4.4.4, nbr_node_id:11, gen:6
 link[1]: Broadcast, Nbr IGP Id: 3.3.3.3, nbr_node_id:1, gen:6
IGP Id: 20.3.6.6, Network Node (ospf 1 area 0)
 link[0]: Broadcast, Nbr IGP Id: 6.6.6.6, nbr_node_id:13, gen:7
 link[1]: Broadcast, Nbr IGP Id: 3.3.3.3, nbr_node_id:1, gen:7
IGP Id: 20.4.5.5, Network Node (ospf 1 area 0)
 link[0]: Broadcast, Nbr IGP Id: 5.5.5.5, nbr_node_id:12, gen:8
 link[1]: Broadcast, Nbr IGP Id: 4.4.4.4, nbr_node_id:11, gen:8
IGP Id: 20.4.6.6, Network Node (ospf 1 area 0)
 link[0]: Broadcast, Nbr IGP Id: 6.6.6.6, nbr_node_id:13, gen:9
 link[1]: Broadcast, Nbr IGP Id: 4.4.4.4, nbr_node_id:11, gen:9
IGP Id: 20.5.6.6, Network Node (ospf 1 area 0)
 link[0]: Broadcast, Nbr IGP Id: 6.6.6.6, nbr_node_id:13, gen:10
 link[1]: Broadcast, Nbr IGP Id: 5.5.5.5, nbr_node_id:12, gen:10
IGP Id: 20.5.19.5, Network Node (ospf 1 area 0)
 link[0]: Broadcast, Nbr IGP Id: 5.5.5.5, nbr_node_id:12, gen:11
 link[1]: Broadcast, Nbr IGP Id: 19.19.19.19, nbr_node_id:14, gen:11
IGP Id: 20.6.19.6, Network Node (ospf 1 area 0)
 link[0]: Broadcast, Nbr IGP Id: 6.6.6.6, nbr_node_id:13, gen:12
 link[1]: Broadcast, Nbr IGP Id: 19.19.19.19, nbr_node_id:14, gen:12
R3#
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 5: MPLS TE v4

5.2 MPLS Traffic Engineering with IS-IS (pending update)

- R2 and XR1 are preconfigured as PE routers for the MPLS L3VPN customer routers R1 and XR2, respectively, but the core of the Service Provider network is not running LDP.
- Configure the core of the Service Provider network to support MPLS TE tunnels as follows:
 - Enable MPLS TE support for the IS-IS Level 2 core.
 - Set the IS-IS MPLS TE Router-ID to be the Loopback0 interfaces.
 - Enable support for RSVP and MPLS TE on all transit interfaces running IS-IS in the core.
- Configure an MPLS TE tunnel from R2 to XR1 as follows:
 - Unnumber the tunnel to R2's Loopback0 interface.
 - Set the tunnel destination as XR1's Loopback0 interface.
 - Set the tunnel's path option to dynamic.
 - Configure Autoroute Announce on the tunnel so that the IS-IS core can use it for dynamic routing.
- Configure an MPLS TE tunnel from XR1 to R2 as follows:
 - o Unnumber the tunnel to XR1's Loopback0 interface.
 - Set the tunnel destination as R2's Loopback0 interface.
 - Set the tunnel's path option to dynamic.
 - Configure Autoroute Announce on the tunnel so that the IS-IS core can use it for dynamic routing.
- When complete, the following reachability should be achieved:
 - R1 and XR2 should have full IP reachability to each other, and a traceroute should indicate that their L3VPN tunnel is transiting over the MPLS TE tunnels in the core of the SP network.

Configuration

```
R2:
mpls traffic-eng tunnels
interface Tunnel0
ip unnumbered Loopback0
tunnel mode mpls traffic-eng
tunnel destination 19.19.19.19
tunnel mpls traffic-eng autoroute announce
tunnel mpls traffic-eng path-option 1 dynamic
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R3:
mpls traffic-eng tunnels
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R4:
mpls traffic-eng tunnels
```

```
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R5:
mpls traffic-eng tunnels
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.519
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R6:
mpls traffic-eng tunnels
interface FastEthernet0/0.36
mpls traffic-eng tunnels
```

```
ip rsvp bandwidth
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.619
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
XR1:
interface tunnel-te0
ipv4 unnumbered Loopback0
autoroute announce
destination 2.2.2.2
path-option 1 dynamic
router isis 1
address-family ipv4 unicast
 metric-style wide
 mpls traffic-eng level-2-only
 mpls traffic-eng router-id Loopback0
!
rsvp
interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls traffic-eng
 interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls ldp
```

Verification

This example is similar to the previous MPLS Traffic Engineering with OSPF, except that IS-IS is used to compute the MPLS TE topology in the core of the network. Note that with IS-IS, you must enable the wide metric styles for the MPLS TE attributes to be encoded in the IS-IS TLVs. This can be done with either the <code>metric-style wide</code> command or the <code>metric-style transition</code> command, depending on whether all routers in the IS-IS network run the wide metric style or if some still run narrow.

Verification of this configuration is identical to the last, except that the MPLS TE topology shows IS-IS-related information. Below we see output similar to the last example, but the IGP identifiers are the routers' IS-IS NET addresses as opposed to the IPv4-formatted OSPF Router-IDs.

```
RP/0/0/CPU0:XR1#show mpls traffic-eng topology
Wed Apr 4 00:18:34.506 UTC
My_System_id: 0000.0000.0019.00 (IS-IS 1 level-2)
My_BC_Model_Type: RDM
Signalling error holddown: 10 sec Global Link Generation 339
IGP Id: 0000.0000.0002.00
, MPLS TE Id: 2.2.2.2 Router Node (IS-IS 1 level-2)
  Link[0]:Broadcast, DR:0000.0000.0002.02, Nbr Node Id:2, gen:304
 Frag Id:0, Intf Address:20.2.4.2, Intf Id:0
 Nbr Intf Address: 0.0.0.0, Nbr Intf Id: 0
 TE Metric:10, IGP Metric:10, Attribute Flags:0x0
 Attribute Names:
 Switching Capability:, Encoding:
 BC Model ID:RDM
 Physical BW:100000 (kbps), Max Reservable BW Global:75000 (kbps)
 Max Reservable BW Sub:0 (kbps)
 Global Pool Sub Pool
 Total Allocated Reservable Reservable
 BW (kbps)
 BW (kbps)
 BW (kbps)
 -----
 bw[0]:
 0
 75000
 0
 0 75000
 bw[1]:
 0
 bw[2]:
 0
 75000
 bw[3]:
 0
 75000
 bw[4]:
 0
 75000
 bw[5]:
 75000
 0
 Ω
 bw[6]:
 Ο
 75000
 Ω
 bw[7]:
 75000
```

Link[1]:Broadcast, DR:0000.0000.0003.01, Nbr Node Id:4, gen:305

Frag Id:0, Intf Address:20.2.3.2, Intf Id:0

Nbr Intf Address:0.0.0.0, Nbr Intf Id:0

TE Metric:10, IGP Metric:10, Attribute Flags:0x0

Attribute Names:

Switching Capability:, Encoding:

BC Model ID:RDM

Physical BW:100000 (kbps), Max Reservable BW Global:75000 (kbps)

Max Reservable BW Sub:0 (kbps)

			Glo	bal Pool	Sub	Pool
	Total Allo	cated	Res	ervable	Res	ervable
	BW (kbps)		BW	(kbps)	BW	(kbps)
bw[0]:	0		75000		0
bw[1]:	0		75000		0
bw[2]:	0		75000		0
bw[3]:	0		75000		0
bw[4]:	0		75000		0
bw[5]:	0		75000		0
bw[6]:	0		75000		0
bw[7]:	0		75000		0

IGP Id: 0000.0000.0003.00

, MPLS TE Id: 3.3.3.3 Router Node (IS-IS 1 level-2)

Link[0]:Broadcast, DR:0000.0000.0003.03, Nbr Node Id:6, gen:308

Frag Id:0, Intf Address:20.3.6.3, Intf Id:0

Nbr Intf Address:0.0.0.0, Nbr Intf Id:0

TE Metric:10, IGP Metric:10, Attribute Flags:0x0

Attribute Names:

Switching Capability:, Encoding:

BC Model ID:RDM

Physical BW:100000 (kbps), Max Reservable BW Global:75000 (kbps)

Max Reservable BW Sub:0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0

```
bw[6]:
 75000
 bw[7]:
 75000
 Link[1]:Broadcast, DR:0000.0000.0003.02, Nbr Node Id:5, gen:309
 Frag Id:0, Intf Address:20.3.4.3, Intf Id:0
 Nbr Intf Address: 0.0.0.0, Nbr Intf Id: 0
 TE Metric:10, IGP Metric:10, Attribute Flags:0x0
 Attribute Names:
 Switching Capability:, Encoding:
 BC Model ID:RDM
 Physical BW:100000 (kbps), Max Reservable BW Global:75000 (kbps)
 Max Reservable BW Sub: 0 (kbps)
 Global Pool
 Sub Pool
 Total Allocated Reservable
 Reservable
 BW (kbps)
 BW (kbps)
 BW (kbps)
 bw[0]:
 0
 75000
 0
 75000
 bw[1]:
 bw[2]:
 75000
<snip>
```

The goal of this verification is still the same, however, which is to check the constraint attributes of the individual links in the core of the network, and to identify current and available bandwidth reservations.

An additional verification that is useful for troubleshooting the setup of the MPLS TE tunnels is the debug of either the RSVP PATH & RESV messages or the debug mpls traffic-eng tunnels signalling, which essentially shows the same thing. Below, the routers R2, R4, R6, and XR1 have this debug enabled, and R2 configures its TE tunnel to XR1.

```
R2#debug mpls traffic-eng tunnels signalling

MPLS traffic-eng tunnels signalling debugging is on

R4#debug mpls traffic-eng tunnels signalling

MPLS traffic-eng tunnels signalling debugging is on

R6#debug mpls traffic-eng tunnels signalling

MPLS traffic-eng tunnels signalling

MPLS traffic-eng tunnels signalling debugging is on

RP/0/0/CPU0:XR1#debug mpls traffic-eng tunnel signaling

R2#config t

Enter configuration commands, one per line. End with CNTL/Z.

R2(config)#interface Tunnel0

R2(config-if)# junnumbered Loopback0

R2(config-if)# tunnel mode mpls traffic-eng

R2(config-if)# tunnel destination 19.19.19.19

R2(config-if)# tunnel mpls traffic-eng autoroute announce

R2(config-if)# tunnel mpls traffic-eng path-option 1 dynamic
```

When R2 initiates the tunnel, this should cause an RSVP reservation request message to be generated along the path. In this case, the path option is dynamic, so the RSVP messages follow the IGP path to XR1's Loopback 19.19.19.19.32.

```
R2#
TE-SIG-HE: Tunnel0 [1]->19.19.19: RSVP head-end open
TE-SIG-LM: 2,2,2,2 1->19,19,19,19 0 {7}: received ADD RESV request
TE-SIG-LM: 2.2.2.2_1->19.19.19.19_0 {7}: path next hop is 20.2.4.4 (Fa0/0.24)
TE-SIG-LM: 2.2.2.2_1->19.19.19.19_0 {7}: sending ADD RESV reply
TE-SIG-HE: Tunnel0 [1]->19.19.19: received RESV CREATE
TE-SIG-HE: Tunnel0 [1]->19.19.19: notified of new label information
FastEthernet0/0.24, nhop 20.2.4.4, frame, 16
TE-SIG-HE: Tunnel0 [1]->19.19.19: label information Changed
TE-SIG-HE: Tunnel0: route change: :none->FastEthernet0/0.24:16
%LINEPROTO-5-UPDOWN: Line protocol on Interface TunnelO, changed state to up
%SYS-5-CONFIG_I: Configured from console by console
R2#
R4# TE-SIG-LM: 2.2.2.2 1->19.19.19.19 0 {7}: received ADD RESV request
TE-SIG-LM: 2.2.2.2_1->19.19.19.19_0 {7}: path previous hop is 20.2.4.2 (Fa0/0.24)
TE-SIG-LM: 2.2.2.2_1->19.19.19.19_0 {7}: path next hop is 20.4.6.6 (Fa0/0.46)
TE-SIG-LM: 2.2.2.2_1->19.19.19.19_0 {7}: sending ADD RESV reply
```

```
R6#TE-SIG-LM: 2.2.2.2.1->19.19.19.19.0 {7}: received ADD RESV request
TE-SIG-LM: 2.2.2.2_1 \rightarrow 19.19.19.19_0 {7}: path previous hop is 20.4.6.4 (Fa0/0.46)
TE-SIG-LM: 2.2.2.2_1->19.19.19.19_0 {7}: path next hop is 20.6.19.19 (Fa0/0.619)
TE-SIG-LM: 2.2.2.2 1->19.19.19.19 0 {7}: sending ADD RESV reply
RP/0/0/CPU0:XR1#debug mpls traffic-eng tunnel signaling
Wed Apr 4 00:12:12.701 UTC
RP/0/0/CPU0:XR1#RP/0/0/CPU0:Apr 4 00:12:21.069 : te_control[340]: DBG-TUNNEL-
SIG[1]: te_sig_rsvp_api_perf_handler:354: batch_size: 1, direction: 1
te_control[340]: DBG-TUNNEL-SIG[1]: te_sig_rsvp_api_recv_path:1133
(T:0,L:1,P:2147483647,E:2.2.2.2,SI:0,SO:0.0.0.0,S:2.2.2.2,D:19.19.19.19.19,CT:7):
Successfully processed PATH CR
te_control[340]: DBG-TUNNEL-SIG[1]: te_s21_validate_incoming_if:779
(T:0,L:1,P:2147483647,E:2.2.2.2,SI:0,SO:0.0.0.0,S:2.2.2.2,D:19.19.19.19.19,CT:7):
te_s2l_validate_incoming_if: Ingress interface GigabitEthernet0_1_0_0.619 validated
te_control[340]: DBG-TUNNEL-SIG[1]: te_rsvp_api_check_class_type_priority:391
(T:0,L:1,P:2147483647,E:2.2.2.2,SI:0,SO:0.0.0,S:2.2.2.2,D:19.19.19.19.19.CT:7): CT:
0, Setup_priority: 7, Hold_priority: 7, DS-TE mode: 1
te_control[340]: DBG-TUNNEL-SIG[1]: te_s21_compute_and_set_local_rid:543
(T:0,L:1,P:2147483647,E:2.2.2.2,SI:0,SO:0.0.0.0,S:2.2.2.2,D:19.19.19.19.19,CT:7):
Setting Local RID to 19.19.19.19
te_control[340]: DBG-TUNNEL-SIG[1]: te_s21_compute_and_set_downstream_rid:630
(T:0,L:1,P:2147483647,E:2.2.2.2,SI:0,SO:0.0.0.0,S:2.2.2.2,D:19.19.19.19.19,CT:7):
Setting Downstream RID to 0.0.0.0
te_control[340]: DBG-TUNNEL-SIG[1]: te_s21_compute_and_set_upstream_rid:669
(T:0,L:1,P:2147483647,E:2.2.2.2,SI:0,SO:0.0.0.0,S:2.2.2.2,D:19.19.19.19.19,CT:7):
Existing upstream RID (0.0.0.0) may change
te_control[340]: DBG-TUNNEL-SIG[1]: te_s21_compute_and_set_upstream_rid:744
(T:0,L:1,P:2147483647,E:2.2.2.2,SI:0,SO:0.0.0,S:2.2.2.2,D:19.19.19.19.19,CT:7):
Setting Upstream RID to 6.6.6.6
te_control[340]: DBG-TUNNEL-SIG[1]: te_s2l_proc_recovery_lbl:1852
(T:0,L:1,P:2147483647,E:2.2.2.2,SI:0,SO:0.0.0.0,S:2.2.2.2,D:19.19.19.19.19,CT:7):
Recovery label is not set
te_control[340]: DBG-TUNNEL-SIG[1]: te_sig_rsvp_api_handler_resv_send:1925
(T:0,L:1,P:2147483647,E:2.2.2.2,SI:0,SO:0.0.0.0,S:2.2.2.2,D:19.19.19.19.19,CT:7):
Successfully sent RESV CR to RSVP
te_control[340]: DBG-TUNNEL-SIG[1]: te_sig_rsvp_api_perf_handler:354: batch_size: 1, direction: 0
te_control[340]: DBG-TUNNEL-SIG[1]: te_sig_rsvp_api_perf_handler:354: batch_size: 1, direction: 1
te_control[340]: DBG-TUNNEL-SIG[1]: te_sig_rsvp_api_recv_resv_resp:1365
(T:0,L:1,P:2147483647,E:2.2.2.2,SI:0,SO:0.0.0.0,S:2.2.2.2,D:19.19.19.19.19,CT:7):
Successfully processed RESV_RESP
```

This output means that each router along the path asks the next router if it can

make a reservation based on the particular constraints of this tunnel. Specifically, this is what the RSVP PATH message does. If all the routers agree that the reservation can be fulfilled, the tail of the tunnel will reply with the RESV message to actually make the reservation, which then occurs on a hop-by-hop basis back toward the head of the tunnel (the originator). Because in this case the reservation is successful, R2 learns the MPLS TE transport label binding for the tunnel. This successful result can be verified as follows.

```
R2#show mpls traffic-eng tunnels
P2P TUNNELS/LSPs:
Name: R2 t0
 (Tunnel0) Destination: 19.19.19.19
 Status: Admin: up
 Oper: up
 Path: valid
 Signalling: connected
 path option 1, type dynamic (Basis for Setup, path weight 30)
 Config Parameters:
 Bandwidth: 0
 kbps (Global) Priority: 7 7 Affinity: 0x0/0xFFFF
 Metric Type: TE (default)
 AutoRoute announce: enabled LockDown: disabled Loadshare: 0
 bw-based
 auto-bw: disabled
 Active Path Option Parameters:
 State: dynamic path option 1 is active
 BandwidthOverride: disabled LockDown: disabled Verbatim: disabled
  InLabel : -
  OutLabel : FastEthernet0/0.24, 18
 Next Hop: 20.2.4.4
  RSVP Signalling Info:
 Src 2.2.2.2, Dst 19.19.19.19, Tun_Id 0, Tun_Instance 3
 RSVP Path Info:
 My Address: 20.2.4.2 Explicit Route: 20.2.4.4 20.4.6.4 20.4.6.6 20.6.19.6
20.6.19.19 19.19.19.19
 Record Route: NONE
 Tspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
 RSVP Resv Info:
 Record Route: NONE
 Fspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
 History:
 Tunnel:
 Time since created: 17 hours, 11 minutes
 Time since path change: 16 hours, 55 minutes
```

```
Number of LSP IDs (Tun_Instances) used: 3

Current LSP: [ID: 3]

Uptime: 16 hours, 55 minutes

Prior LSP: [ID: 2]

ID: path option unknown

Removal Trigger: tunnel shutdown

<snip>
```

The reverse is also true when XR1 initiates its tunnel. In the below output, we see the debug ip rsvp signalling in on R6, which is in the transit path of the tunnel from XR1 to R2.

```
R6#debug ip rsvp signalling
RP/0/0/CPU0:XR1#conf t
Wed Apr 4 17:28:35.824 UTC
RP/0/0/CPU0:XR1(config)#interface tunnel-te0
RP/0/0/CPU0:XR1(config-if)# ipv4 unnumbered Loopback0
RP/0/0/CPU0:XR1(config-if)# autoroute announce
RP/0/0/CPU0:XR1(config-if)# destination 2.2.2.2
RP/0/0/CPU0:XR1(config-if)# path-option 1 dynamic RP/0/0/CPU0:XR1(config-if)#commit
R6#RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: Received Path message from 20.6.19.19
 (on
FastEthernet0/0.619)
RSVP: new path message passed parsing, continue...
RSVP: Triggering outgoing Path due to incoming Path change or new Path
RSVP: Triggering outgoing Path refresh
RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: Path refresh, Event: rmsg not enabled or
ack rcvd, State: trigger to normal
RSVP: 19.19.19.19_3->2.2.2_0[Src] {7}: Path refresh (msec), config: 30000 curr:
30000 xmit: 30000
RSVP: Triggering outgoing Path due to incoming Path change or new Path
RSVP: Triggering outgoing Path refresh
RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: Path refresh, Event: rmsg not enabled or
ack rcvd, State: trigger to normal
RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: Path refresh (msec), config: 30000 curr:
30000 xmit: 30000 RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: Sending Path message to 20.3.6.3
RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: building hop object with src addr:
20.3.6.6
RSVP: session 2.2.2.2_0[19.19.19.19] (7): Received Resv message from 20.3.6.3
FastEthernet0/0.36)
```

```
RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: Successfully parsed Resv message from
20.3.6.3 (on FastEthernet0/0.36)
RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: reservation not found--new one
RSVP-RESV: Admitting new reservation: 6657A648RSVP-RESV:
reservation (RSB 0x6657A648) was installed on FastEthernet0/0.36
RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: start requesting 0 kbps SE reservation on
FastEthernet0/0.619, neighbor 20.6.19.19
RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: Refresh RESV, req=665A6DF8 [cleanup timer
is not awake]
RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: Resv refresh, Event: rmsg not enabled or
ack rcvd, State: trigger to normal
RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: Resv refresh (msec), config: 30000 curr:
30000 xmit: 30000RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}:
Sending Resv message to 20.6.19.19 from 20.6.19.6
RSVP: 19.19.19.19_3->2.2.2.2_0[Src] {7}: building hop object with src addr:
20.6.19.6 R6#
```

The above output shows that R6 receives the RSVP PATH message from XR1, which is XR1 requesting that the MPLS TE tunnel be established. R6 then forwards the PATH message to R3 to continue on to the final destination. The reservation then occurs in the reverse path, with R3 replying to R6 with the RSVP RESV message, and then R6 sending RESV to XR1.

The final result of having both tunnels established is that the customer's MPLS L3VPN traffic is tunneled over the MPLS TE tunnels in the Service Provider core.

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 5: MPLS TE v4

5.3 MPLS TE Explicit Paths (pending update)

- R2 and XR1 are preconfigured as PE routers for the MPLS L3VPN customer routers R1 and XR2, respectively, but the core of the Service Provider network is not running LDP.
- Configure the core of the Service Provider network to support MPLS TE tunnels as follows:
 - Enable MPLS TE support for the IS-IS Level 2 core.
 - Set the IS-IS MPLS TE Router-ID to be the Loopback0 interfaces.
 - Enable support for RSVP and MPLS TE on all transit interfaces running IS-IS in the core.
- Configure an MPLS TE tunnel from R2 to XR1 as follows:
 - Unnumber the tunnel to R2's Loopback0 interface.
 - Set the tunnel destination as XR1's Loopback0 interface.
 - Set the tunnel's path option to explicitly follow the path from R2 to R3 to R4 to R6 to R5 to XR1.
 - Configure Autoroute Announce on the tunnel so that the IS-IS core can use it for dynamic routing.
- Configure an MPLS TE tunnel from XR1 to R2 as follows:
 - o Unnumber the tunnel to XR1's Loopback0 interface
 - Set the tunnel destination as R2's Loopback0 interface.
 - Set the tunnel's path option to explicitly follow the path from XR1 to R6 to R5 to R4 to R3 to R2.
 - Configure Autoroute Announce on the tunnel so that the IS-IS core can use it for dynamic routing.
- When complete, the following reachability should be achieved:
 - R1 and XR2 should have full IP reachability to each other, and a traceroute should indicate that their L3VPN tunnel is transiting over the MPLS TE tunnels in the core of the SP network.

Configuration

```
R2:
mpls traffic-eng tunnels
ip explicit-path name TO_XR1 enable
next-address 20.2.3.3
next-address 20.3.4.4
next-address 20.4.6.6
next-address 20.5.6.5
next-address 20.5.19.19
next-address 19.19.19.19
interface Tunnel0
ip unnumbered Loopback0
tunnel mode mpls traffic-eng
tunnel destination 19.19.19.19
tunnel mpls traffic-eng autoroute announce
tunnel mpls traffic-eng path-option 1 explicit name TO_XR1
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R3:
mpls traffic-eng tunnels
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
```

```
router isis
 metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R4:
mpls traffic-eng tunnels
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R5:
mpls traffic-eng tunnels
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.519
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
 metric-style wide
```

```
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R6:
mpls traffic-eng tunnels
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.619
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
XR1:
explicit-path name TO_R2
index 1 next-address strict ipv4 unicast 20.6.19.6
index 2 next-address strict ipv4 unicast 20.5.6.5
index 3 next-address strict ipv4 unicast 20.4.5.4
index 4 next-address strict ipv4 unicast 20.3.4.3
index 5 next-address strict ipv4 unicast 20.2.3.2
index 6 next-address strict ipv4 unicast 2.2.2.2
interface tunnel-te0
ipv4 unnumbered Loopback0
autoroute announce
destination 2.2.2.2
path-option 1 explicit name TO_R2
router isis 1
ddress-family ipv4 unicast
  metric-style wide
  mpls traffic-eng level-2-only
```

```
mpls traffic-eng router-id Loopback0
!
rsvp
interface GigabitEthernet0/1/0/0.519
!
interface GigabitEthernet0/1/0/0.619
!
mpls traffic-eng
interface GigabitEthernet0/1/0/0.519
!
interface GigabitEthernet0/1/0/0.519
!
interface GigabitEthernet0/1/0/0.619
!
mpls ldp
```

Verification

The previous examples that used dynamic path calculation for the MPLS TE tunnels didn't really show any advantage of using MPLS TE in the core over LDP. With LDP you simply enable it on all IGP interfaces, and all IGP learned routes then have MPLS labels allocated for them. With MPLE TE, RSVP will only allocate labels for destinations that you manually have tunnels configured for. For example, if you had 10 PE routers and wanted labels for all of their Loopbacks, with MPLS TE you would have to configure a full mesh of MPLS tunnels between them, i.e. n*(n-1)/2 tunnels, or 45 tunnels. In a case like this, LDP becomes much more scalable.

The real advantage of using MPLS TE, as shown in this particular example, is that you have much more granular control over how traffic routes through the core of the network. Instead of simply relying on the IGP shortest path to the destination, MPLS TE essentially allows you to do source routing, because the head-end of the tunnel can control the path that its traffic is going to use.

When configuring explicit paths, the most common problems that occur are that the path is entered incorrectly (such as a typo in the addresses) or that one of the requested links along the path can't satisfy the reservation. To make sure that the path is valid, use the show mpls traffic-eng tunnels command, as seen below.

```
Config Parameters:
 Bandwidth: 0
 kbps (Global) Priority: 7 7 Affinity: 0x0/0xFFFF
 Metric Type: TE (default)
 AutoRoute announce: enabled LockDown: disabled Loadshare: 0
 bw-based
 auto-bw: disabled
  Active Path Option Parameters:
 State: explicit path option 1 is active
 BandwidthOverride: disabled LockDown: disabled Verbatim: disabled
InLabel : -
OutLabel : FastEthernet0/0.23, 16
Next Hop: 20.2.3.3 RSVP Signalling Info:
Src 2.2.2.2, Dst 19.19.19.19
, Tun_Id 0, Tun_Instance 1
  RSVP Path Info:
 My Address: 20.2.3.2 Explicit Route: 20.2.3.3 20.3.4.3 20.3.4.4 20.4.6.4
20.4.6.6 20.5.6.6 20.5.6.5 20.5.19.5
20.5.19.19 19.19.19.19
 Record Route: NONE
 Tspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
  RSVP Resv Info:
 Record Route: NONE
 Fspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
History:
  Tunnel:
 Time since created: 23 minutes, 37 seconds
 Time since path change: 23 minutes, 35 seconds
 Number of LSP IDs (Tun_Instances) used: 1
  Current LSP: [ID: 1]
 Uptime: 23 minutes, 35 seconds
LSP Tunnel XR1_t0 is signalled, connection is up
  InLabel : FastEthernet0/0.23, implicit-null
  Prev Hop : 20.2.3.3
  OutLabel: -
  RSVP Signalling Info:
 Src 19.19.19.19, Dst 2.2.2.2, Tun_Id 0, Tun_Instance 2
 RSVP Path Info:
 My Address: 2.2.2.2
 Explicit Route: NONE
 Record Route: NONE
 Tspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
 RSVP Resv Info:
 Record Route: NONE
```

```
Fspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits

P2MP TUNNELS:

P2MP SUB-LSPS:
```

From this output we need to verify that the path is valid and that the signaling is connected. In the above case both the path and the signaling are working, hence the tunnels are working. Final verification of a traceroute from the customer sites should show traffic following the requested explicit paths.

```
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
  1 10.1.2.2
0 msec 0 msec 4 msec 2 20.2.3.3 [MPLS: Labels 16/16000
Exp 0] 0 msec 4 msec 0 msec 3 20.3.4.4 [MPLS: Labels 17/16000
Exp 0] 4 msec 0 msec 4 msec 4 20.4.6.6 [MPLS: Labels 19/16000
Exp 0] 0 msec 4 msec 0 msec 5 20.5.6.5 [MPLS: Labels 16/16000
Exp 0] 4 msec 0 msec 4 msec 6 20.5.19.19
4 msec 4 msec 0 msec
  7 10.19.20.20 8 msec * 4 msec
RP/0/3/CPU0:XR2#traceroute 1.1.1.1
Type escape sequence to abort.
Tracing the route to 1.1.1.1
1 10.19.20.19 5 msec 5 msec 3 msec 2 20.6.19.6 [MPLS: Labels 18/16 Exp 5] 3 msec
 5 msec 4 msec 3 20.5.6.5 [MPLS: Labels 17/16
Exp 5] 4 msec 5 msec 2 msec 4 20.4.5.4 [MPLS: Labels 18/16
Exp 5] 3 msec 4 msec 2 msec 5 20.3.4.3 [MPLS: Labels 17/16
Exp 5] 3 msec 5 msec 2 msec 6 10.1.2.2 [MPLS: Label 16 Exp
5] 3 msec 4 msec 3 msec
 7 10.1.2.1 3 msec * 3 msec
```

The potential problem with this design, however, is that there is no fallback path option if one of the hops along the explicit path fails. For example, if the links of R5 go down, both of these tunnels will fail even though there are other potentially valid paths that could be used in the core of the topology. This is shown below.

```
R5#config t
Enter configuration commands, one per line. End with CNTL/Z.

R5(config)#int fa0/0R5(config-if)#shutdown
```

```
R5(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to administratively down
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to down
R2# %LINEPROTO-5-UPDOWN: Line protocol on Interface Tunnel0, changed state to down
R2#show mpls traffic-eng tunnels
P2P TUNNELS/LSPs:
Name: R2_t0
 (Tunnel0) Destination: 19.19.19.19
  Status: Admin: up Oper: down Path: not valid Signalling: Down
 path option 1, type explicit TO_XR1
  Config Parameters:
 kbps (Global) Priority: 7 7 Affinity: 0x0/0xFFFF
 Bandwidth: 0
 Metric Type: TE (default)
 AutoRoute announce: enabled LockDown: disabled Loadshare: 0 bw-based
 auto-bw: disabled
History:
  Tunnel:
 Time since created: 56 minutes, 31 seconds
 Time since path change: 1 minutes, 33 seconds
 Number of LSP IDs (Tun_Instances) used: 10
  Prior LSP: [ID: 1]
 ID: path option 1 [10] Removal Trigger: path error
 Last Error: CTRL:: Explicit path has unknown address, 20.5.19.19
```

When R5's link is disabled, R2's tunnel interface goes down. From the output above, we can see that there is a path calculation error, because R2 cannot reach the link between R5 and XR1. Even though R2 can still reach the Loopback of XR1, which is the tunnel destination, traffic cannot be routed over the tunnel because there is no valid path option. The result is that R2 and XR1 can still reach each other, but the end customers cannot.

```
Type escape sequence to abort.

Tracing the route to 19.19.19.19

1 20.2.4.4 0 msec
20.2.3.3 4 msec
20.2.4.4 0 msec
```

```
2 20.3.6.6 4 msec
20.4.6.6 0 msec
20.3.6.6 0 msec
3 20.6.19.19 4 msec * 4 msec
RI#traceroute 20.20.20.20

Type escape sequence to abort.
Tracing the route to 20.20.20.20

1 10.1.2.2 4 msec 0 msec 0 msec
2 * * * *

RP/0/3/CPU0:XR2#traceroute 1.1.1.1

Wed Apr 4 19:43:34.986 UTC

Type escape sequence to abort.
Tracing the route to 1.1.1.1
```

To avoid this problem, either Fast Reroute (FRR) Link or Node Protection can be configured to automatically heal around the broken link or router, or a lower-priority dynamic path option can be configured. The second way is the easiest from a configuration point of view, and can be seen below.

```
Enter configuration commands, one per line. End with CNTL/Z.

R2(config)#int tunnelOR2(config-if)#tunnel mpls traffic-eng path-option 2 dynamic

R2(config-if)#end

R2#%LINEPROTO-5-UPDOWN: Line protocol on Interface TunnelO, changed state to up

RP/0/0/CPU0:XR1#config t

Wed Apr 4 19:46:01.789 UTC

RP/0/0/CPU0:XR1(config)#interface tunnel-te0

RP/0/0/CPU0:XR1(config-if)#path-option 2 dynamicRP/0/0/CPU0:XR1(config-if)#commit

RP/0/0/CPU0:Apr 4 19:46:13.412 : config[65710]: %MGBL-CONFIG-6-DB_COMMIT :

Configuration committed by user 'xradmin'. Use 'show configuration commit changes

1000000232' to view the changes.
```

Now, with alternate paths, the customer traffic falls back to follow the normal IGP shortest path tree.

```
Type escape sequence to abort.
Tracing the route to 20.20.20.20
 1 10.1.2.2 0 msec 0 msec 4 msec 2 20.2.4.4 [MPLS: Labels 16/16000
Exp 0] 0 msec 0 msec 0 msec 320.4.6.6 [MPLS: Labels 16/16000
Exp 0] 0 msec 4 msec 0 msec
 4 20.6.19.19 4 msec 0 msec 0 msec
 5 10.19.20.20 4 msec * 4 msec
RP/0/3/CPU0:XR2#traceroute 1.1.1.1
Wed Apr 4 19:46:48.483 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
1 10.19.20.19 7 msec 5 msec 2 msec 2 20.6.19.6 [MPLS: Labels 17/16
Exp 5] 4 msec 3 msec 2 msec 3 20.3.6.3 [MPLS: Labels 16/16
Exp 5] 2 msec 3 msec 2 msec 4 10.1.2.2 [MPLS: Label 16
Exp 5] 3 msec 3 msec 3 msec
 5 10.1.2.1 2 msec * 22 msec
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 5: MPLS TE v4

5.4 MPLS TE Bandwidth Reservations (pending update)

- R2 and XR1 are preconfigured as PE routers for the MPLS L3VPN customer routers R1 and XR2, respectively, but the core of the Service Provider network is not running LDP.
- Configure the core of the Service Provider network to support MPLS TE tunnels as follows:
 - Enable MPLS TE support for the IS-IS Level 2 core.
 - Set the IS-IS MPLS TE Router-ID to be the Loopback0 interfaces.
 - Enable support for RSVP and MPLS TE on all transit interfaces running IS-IS in the core.
 - Configure R3 and R6 so that 30 Mbps can be reserved via RSVP on any of their interfaces.
 - Configure all other routers in the core so that 75 Mbps can be reserved via RSVP on any of their interfaces.
- Configure an MPLS TE tunnel from R2 to XR1 as follows:
 - o Unnumber the tunnel to R2's Loopback0 interface.
 - Set the tunnel destination as XR1's Loopback0 interface.
 - Set the tunnel to request a bandwidth reservation of 50 Mbps.
 - Set the tunnel's path option to dynamic.
 - Configure Autoroute Announce on the tunnel so that the IS-IS core can use it for dynamic routing.
- Configure an MPLS TE tunnel from XR1 to R2 as follows:
 - Unnumber the tunnel to XR1's Loopback0 interface.
 - Set the tunnel destination as R2's Loopback0 interface.
 - Set the tunnel to request a bandwidth reservation of 35 Mbps
 - Set the tunnel's path option to dynamic.
 - Configure Autoroute Announce on the tunnel so that the IS-IS core can use it for dynamic routing.
- When complete, the following reachability should be achieved:
 - R1 and XR2 should have full IP reachability to each other, and a traceroute

should indicate that their L3VPN tunnel is transiting over the MPLS TE tunnels in the core of the SP network.

Configuration

```
R2:
mpls traffic-eng tunnels
interface Tunnel0
ip unnumbered Loopback0
tunnel mode mpls traffic-eng
tunnel destination 19.19.19.19
tunnel mpls traffic-eng autoroute announce
tunnel mpls traffic-eng bandwidth 50000
tunnel mpls traffic-eng path-option 1 dynamic
interface FastEthernet0/0.23
mpls traffic-eng tunnels
 ip rsvp bandwidth
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
mpls traffic-eng tunnels
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth 30000
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth 30000
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth 30000
```

```
router isis
 metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R4:
mpls traffic-eng tunnels
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R5:
mpls traffic-eng tunnels
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.519
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
 metric-style wide
```

```
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R6:
mpls traffic-eng tunnels
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth 30000
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth 30000
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth 30000
interface FastEthernet0/0.619
mpls traffic-eng tunnels
ip rsvp bandwidth 30000
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
XR1:
interface tunnel-te0
ipv4 unnumbered Loopback0
autoroute announce
signalled-bandwidth 35000
destination 2.2.2.2
path-option 1 dynamic
router isis 1
address-family ipv4 unicast
metric-style wide
mpls traffic-eng level-2-only
mpls traffic-eng router-id Loopback0
interface GigabitEthernet0/1/0/0.519
 bandwidth 75000
 interface GigabitEthernet0/1/0/0.619
```

```
bandwidth 75000
!
mpls traffic-eng
interface GigabitEthernet0/1/0/0.519
!
interface GigabitEthernet0/1/0/0.619
!
mpls ldp
```

Verification

MPLS TE tunnel bandwidth reservations are used to help ensure that a Service Provider can conform to the Service Level Agreements (SLAs) they are selling to customers. Instead of simply using the addition of the bandwidth-based link costs as the deciding path selection metric, like OSPF does, MPLS TE tunnels can use the total bandwidth and available bandwidth values on a per-link basis that RSVP reports as part of the TE topology to calculate the path for an individual tunnel.

The basic logic behind this is that if the Service Provider has 10 customers, each of which have two sites and SLAs that guarantee 1 Gbps of transit bandwidth, the SP can provision 20 MPLS TE tunnels, each requesting 1 Gbps of bandwidth. Remember that because TE tunnels are unidirectional, there must be a tunnel from PE1 to PE2 and from PE2 back to PE1 to provide bidirectional tunneling. When the tunnels are provisioned, the actual path that they take through the SP core can be automatically determined based on the amount of available bandwidth. If the core consists of GigE, OC-48, TenGigE, and OC-192 links, the tunnels will automatically be arranged in a way that gives each customer a dedicated 1Gbps reservation.

Note, however, that the MPLS TE tunnel bandwidth reservation is only a reservation in the control plane; it is not a reservation in the data plane. This means that there is nothing preventing traffic going over a tunnel from actually using more bandwidth than the reservation says it is guaranteed. You must still enforce at the Service Provider edge the amount of bandwidth that is admitted to the network with some form of admission control, such as policing.

In this example, the core of the network is staged to support reservations up to 75 Mbps everywhere, and reservations up to 30 Mbps on R3 and R6. These values can be verified as follows:


```
R3#show ip rsvp interface

interface rsvp allocated i/f max

flow max sub maxFa0/0 ena 00

0 0Fa0/0.23 ena 030M

30M 0
```


The above output shows that R3 can support up to 30 Mbps of reservations, but currently has no reservations actually in use. R4 can support up to 75 Mbps of reservations, and it currently has reservations of 35 Mbps and 50 Mbps on interfaces Fa0/0.24 and Fa0/0.45. XR1 can support up to 75 Mbps of reservations, and it currently has 35 Mbps reserved on Gig0/1/0/0.519. Note that in regular IOS when you issue the <code>ip rsvp bandwidth</code> command at the interface level, the default amount of reservable bandwidth is 75% of the configured <code>bandwidth</code> command. In IOS XR, there is no default and the amount of bandwidth available for reservations must be manually specified.

The details of all links through the entire TE topology, along with their current reservations and available bandwidth, can be verified at any point in the core network as follows.

```
R5#show mpls traffic-eng topology 4.4.4.4

IGP Id: 0000.0000.0004.00, MPLS TE Id:4.4.4.4 Router Node (isis level-2) id 31

link[0]: Broadcast, DR: 0000.0000.0004.04, nbr_node_id:28, gen:90

frag_id 0, Intf Address:20.4.6.4

TE metric:10, IGP metric:10, attribute flags:0x0

SRLGs: None

physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)
```

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

link[1]: Broadcast, DR: 0000.0000.0004.03, nbr_node_id:22, gen:90 frag_id 0,

Intf Address: 20.4.5.4

TE metric:10, IGP metric:10, attribute flags:0x0

SRLGs: None physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
71:	50000	25000	0

```
link[2]: Broadcast, DR: 0000.0000.0002.02, nbr_node_id:35, gen:90 frag_id 0,
```

Intf Address: 20.2.4.4

TE metric:10, IGP metric:10, attribute flags:0x0

SRLGs: None physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)

max_reservable_bw_sub: 0 (kbps)

	Global Pool	Sub Pool
Total Allocated	Reservable	Reservable
BW (kbps)	BW (kbps)	BW (kbps)

```
bw[0]:
 75000
 bw[1]:
 75000
 n
 bw[2]:
 Ω
 75000
 bw[3]:
 Ω
 75000
 Ω
 bw[4]:
 O
 75000
 0
 bw[5]:
 75000
 Ω
 bw[6]:
 75000
link[3]: Broadcast, DR: 0000.0000.0003.02, nbr_node_id:24, gen:90
 frag id 0, Intf Address: 20.3.4.4
 TE metric:10, IGP metric:10, attribute flags:0x0
 physical_bw: 100000 (kbps), max_reservable_bw_global: 75000 (kbps)
 max_reservable_bw_sub: 0 (kbps)
 Global Pool
 Sub Pool
 Total Allocated Reservable
 Reservable
 BW (kbps)
 BW (kbps)
 BW (kbps)
 bw[0]:
 75000
 0
 0
 75000
 0
 bw[1]:
 bw[2]:
 0
 75000
 Ω
 75000
 bw[3]:
 Ω
 Ω
 bw[4]:
 Ω
 75000
 bw[5]:
 0
 75000
 Ω
 bw[6]:
 Ω
 75000
 Ω
 bw[7]:
 O
 75000
```

Like the OSPF or IS-IS databases, this output can show all routers in the topology at the same time, or it can show just an individual node by referencing its MPLS TE Router-ID, as seen above. In this case, we see that the node with Router-ID 4.4.4.4 (R4) has a link with address 20.4.5.4 (the link to R5), which has a total bandwidth of 100 Mbps, a maximum reservable bandwidth of 75 Mbps (75% by default of the total bandwidth), 50 Mbps actually reserved, and 25 Mbps left over. The number 7 of the reservation refers to the TE tunnel's setup and hold priority that actually made the reservation. If a new reservation were to come in for 65 Mbps, with a higher setup priority (lower numerical value), the new tunnel could preempt the old tunnel's reservation. In this manner, the core of the network can offer prioritization of tunnel preference.

The final result of this configuration is that the tunnel from R2 to XR1 and the tunnel from XR1 to R2 avoid the links of R3 and R6, because they do not have enough

available bandwidth for reservation. This can be seen in the traceroute outputs below.

```
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
  1 10.1.2.2 4 msec 0 msec 0 msec
  2 20.2.4.4 [MPLS: Labels 18/16000 Exp 0] 4 msec 0 msec 0 msec
  3 20.4.5.5 [MPLS: Labels 17/16000 Exp 0] 0 msec 0 msec 4 msec
  4 20.5.19.19 0 msec 4 msec 4 msec
  5 10.19.20.20 4 msec * 8 msec
RP/0/3/CPU0:XR2#traceroute 1.1.1.1
Wed Apr 4 22:14:40.335 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
1 10.19.20.19 6 msec 4 msec 2 msec
 2 20.5.19.5 [MPLS: Labels 16/16 Exp 5] 3 msec 4 msec 3 msec
 3 20.4.5.4 [MPLS: Labels 17/16 Exp 5] 3 msec 5 msec 2 msec
 4 10.1.2.2 [MPLS: Label 16 Exp 5] 1 msec 3 msec 3 msec
 5 10.1.2.1 2 msec * 3 msec
```

The disadvantage of the design of this specific scenario is that if any of the links of either R4 or R5 go down, both tunnels will go down, because there is not enough bandwidth for them to recalculate to use the paths via R3 or R6. The link failure and resulting tunnel teardown are shown below.

```
R5#config t
Enter configuration commands, one per line. End with CNTL/Z.R5(config)#int fa0/0
R5(config-if)#shut

R5(config-if)#
%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to administratively down
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to
down
R5(config-if)#
R2#debug mpls traffic-eng tunnel error

MPLS traffic-eng tunnels errors debugging is on
TE-SIG-HE: Tunnel0 [64]: path verification failed (unprotected) [Can't use link]
20.5.19.5 on node 5.5.5.5]
%LINEPROTO-5-UPDOWN: Line protocol on Interface Tunnel0, changed state to down
```

Because R2 has no alternate path in the topology with an available bandwidth of 50 Mbps, the tunnel cannot reroute around the failure.

If the bandwidth requirements were lowered, the tunnel would automatically set up again via the R3 and R6 path, as shown below.

```
R2#conf t
Enter configuration commands, one per line. End with \mathtt{CNTL}/\mathtt{Z}.
R2(config)#interface Tunnel0R2(config-if)# tunnel mpls traffic-eng bandwidth 10000
R2(config-if)#end
R2#%LINEPROTO-5-UPDOWN: Line protocol on Interface Tunnel0, changed state to up
R2#show mpls traffic-eng tunnels
P2P TUNNELS/LSPs:
Name: R2_t0
 (Tunnel0) Destination: 19.19.19.19
  Status: Admin: up
 Oper: up Path: valid Signalling: connected
 path option 1, type dynamic (Basis for Setup, path weight 30)
  Config Parameters: Bandwidth: 10000
 kbps (Global) Priority: 7 7 Affinity: 0x0/0xFFFF
 Metric Type: TE (default)
 AutoRoute announce: enabled LockDown: disabled Loadshare: 10000
 bw-based
 auto-bw: disabled
  Active Path Option Parameters:
 State: dynamic path option 1 is active
```

```
BandwidthOverride: disabled LockDown: disabled Verbatim: disabled
InLabel : -
OutLabel : FastEthernet0/0.24, 20
Next Hop : 20.2.4.4
RSVP Signalling Info:
 Src 2.2.2.2, Dst 19.19.19.19, Tun_Id 0, Tun_Instance 81
 RSVP Path Info:
 My Address: 20.2.4.2 Explicit Route: 20.2.4.4 20.4.6.4 20.4.6.6 20.6.19.6
20.6.19.19 19.19.19.19
 Record Route: NONE
 Tspec: ave rate=10000 kbits, burst=1000 bytes, peak rate=10000 kbits
  RSVP Resv Info:
 Record Route: NONE
 Fspec: ave rate=10000 kbits, burst=1000 bytes, peak rate=10000 kbits
History:
  Tunnel:
 Time since created: 1 hours, 36 minutes
 Time since path change: 13 seconds
 Number of LSP IDs (Tun_Instances) used: 81
  Current LSP: [ID: 81]
 Uptime: 13 seconds
  Prior LSP: [ID: 64]
 ID: path option unknown
 Removal Trigger: path verification failed
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 5: MPLS TE v4

5.5 MPLS TE Metric Manipulation (pending update)

- R2 and XR1 are preconfigured as PE routers for the MPLS L3VPN customer routers R1 and XR2, respectively, but the core of the Service Provider network is not running LDP.
- Configure the core of the Service Provider network to support MPLS TE tunnels as follows:
 - Enable MPLS TE support for the IS-IS Level 2 core.
 - Set the IS-IS MPLS TE Router-ID to be the Loopback0 interfaces.
 - Enable support for RSVP and MPLS TE on all transit interfaces running IS-IS in the core.
- Configure an MPLS TE tunnel from R2 to XR1 as follows:
 - Unnumber the tunnel to R2's Loopback0 interface.
 - Set the tunnel destination as XR1's Loopback0 interface.
 - Set the tunnel's path option to dynamic.
 - Configure Autoroute Announce on the tunnel so that the IS-IS core can use it for dynamic routing.
- Configure an MPLS TE tunnel from XR1 to R2 as follows:
 - Unnumber the tunnel to XR1's Loopback0 interface.
 - $\circ\,$ Set the tunnel destination as R2's Loopback0 interface.
 - Set the tunnel's path option to dynamic.
 - Configure Autoroute Announce on the tunnel so that the IS-IS core can use it for dynamic routing.
- Configure MPLS TE metrics as follows:
 - $\circ\,$ The preferred path from R2 to XR1 should be R2 to R3 to R4 to R6 to XR1.
 - The preferred path from XR1 to R2 should be XR1 to R6 to R4 to R3 to R2.
- When complete, the following reachability should be achieved:
 - R1 and XR2 should have full IP reachability to each other, and a traceroute should indicate that their L3VPN tunnel is transiting over the MPLS TE tunnels in the core of the SP network.

Configuration

```
R2:
mpls traffic-eng tunnels
interface Tunnel0
ip unnumbered Loopback0
tunnel mode mpls traffic-eng
tunnel destination 19.19.19.19
tunnel mpls traffic-eng autoroute announce
tunnel mpls traffic-eng path-option 1 dynamic
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.24
mpls traffic-eng tunnels
mpls traffic-eng administrative-weight 1000
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
mpls traffic-eng tunnels
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
no mpls traffic-eng administrative-weight 1000
ip rsvp bandwidth
interface FastEthernet0/0.36
mpls traffic-eng tunnels
mpls traffic-eng administrative-weight 1000
ip rsvp bandwidth
 !
```

```
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R4:
mpls traffic-eng tunnels
interface FastEthernet0/0.24
mpls traffic-eng tunnels
mpls traffic-eng administrative-weight 1000
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.45
mpls traffic-eng tunnels
mpls traffic-eng administrative-weight 1000
ip rsvp bandwidth
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R5:
mpls traffic-eng tunnels
interface FastEthernet0/0.45
mpls traffic-eng tunnels
mpls traffic-eng administrative-weight 1000
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
mpls traffic-eng administrative-weight 1000
ip rsvp bandwidth
interface FastEthernet0/0.519
 mpls traffic-eng tunnels
```

```
mpls traffic-eng administrative-weight 1000
 ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R6:
mpls traffic-eng tunnels
interface FastEthernet0/0.36
mpls traffic-eng tunnels
mpls traffic-eng administrative-weight 1000
ip rsvp bandwidth
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.619
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
XR1:
interface tunnel-te0
ipv4 unnumbered Loopback0
autoroute announce
destination 2.2.2.2
path-option 1 dynamic
router isis 1
address-family ipv4 unicast
metric-style wide
 mpls traffic-eng level-2-only
 mpls traffic-eng router-id Loopback0
```

```
rsvp
interface GigabitEthernet0/1/0/0.519
!
interface GigabitEthernet0/1/0/0.619
!
mpls traffic-eng
interface GigabitEthernet0/1/0/0.519
admin-weight 1000
!
interface GigabitEthernet0/1/0/0.619
!
mpls ldp
```

Verification

When OSPF or IS-IS is used in the SP core for the purpose of MPLS Traffic Engineering, two different metrics are advertised for each link: the IGP metric and the TE metric. By default, the TE metric is inherited from the IGP metric. If the IGP metric is changed (that is, the OSPF cost or the IS-IS metric), the TE metric will likewise change. However, the TE metric can be manually changed separately from the IGP metric, as is the case in this example. Additionally, by default all MPLS TE tunnels will prefer to use the TE metric value for their dynamic path selection. This can be controlled globally or on a per-tunnel basis with the command tunnel mpls traffic-eng path-selection metric igp in regular IOS or path-selection metric igp in IOS XR at the tunnel interface level.

The TE metrics can be verified by viewing the MPLS TE topology, as follows.

```
R2#show mpls traffic-eng topology | include (TE Id | Intf Address | TE metric)
IGP Id: 0000.0000.0002.00, MPLS TE Id:2.2.2.2
 frag_id 0, Intf Address: 20.2.4.2
Router Node (isis level-2)
TE metric:1000
, IGP metric:10, attribute flags:0x0
 frag_id 0, Intf Address: 20.2.3.2
TE metric:10
, IGP metric:10, attribute flags:0x0IGP Id: 0000.0000.0003.00, MPLS TE Id:3.3.3.3
Router Node (isis level-2) frag_id 0, Intf Address: 20.3.6.3
TE metric:1000
, IGP metric:10, attribute flags:0x0
 frag_id 0, ntf Address: 20.3.4.3
TE metric:10
, IGP metric:10, attribute flags:0x0
 frag_id 0, Intf Address: 20.2.3.
TE metric:10
, IGP metric:10, attribute flags:0x0IGP Id: 0000.0000.0004.00, MPLS TE Id:4.4.4.4
Router Node (isis level-2)
 frag_id 0, Intf Address: 20.4.6.4
```

```
, IGP metric:10, attribute flags:0x0 frag_id 0, Intf Address:20.2.4.4
TE metric:1000
, IGP metric:10, attribute flags:0x0 frag_id 0, Intf Address:20.3.4.4
TE metric:10
, IGP metric:10, attribute flags:0x0IGP Id: 0000.0000.0006.00, MPLS TE Id:6.6.6.6
Router Node (isis level-2) frag_id 0, Intf Address: 20.6.19.6
TE metric:10
, IGP metric:10, attribute flags:0x0 frag_id 0, Intf Address:20.3.6.6
TE metric:1000
 frag_id 0, Intf Address: 20.4.6.6
, IGP metric:10, attribute flags:0x0
, IGP metric:10, attribute flags:0x0IGP Id: 0000.0000.0019.00, MPLS TE Id:19.19.19.19
 frag_id 0, Intf Address: 20.6.19.19
Router Node (isis level-2)
, Nbr Intf Address:20.6.19.6 TE metric:10
, IGP metric:10, attribute flags:0x0
```

Note that the interfaces that did not have their TE metrics changed use the default cost of 10 that comes from the IS-IS cost.

The final result of this configuration is that the R3 to R4 to R6 path is preferred bidirectionally for the tunnels from R2 to XR1 and from XR1 to R2, as shown below.

```
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
 2 20.2.3.3 [MPLS: Labels 16/16013]
  1 10.1.2.2 0 msec 4 msec 0 msec
 Exp 0] 0 msec 4 msec 0 msec 3 20.3.4.4 [MPLS: Labels 20/16013
 Exp 0] 4 msec 0 msec 0 msec 420.4.6.6 [MPLS: Labels 16/16013
 Exp 0] 0 msec 0 msec 4 msec
  5 20.6.19.19 4 msec 0 msec 4 msec
  6 10.19.20.20 4 msec * 4 msec
RP/0/3/CPU0:XR2#traceroute 1.1.1.1
Wed Apr 4 22:56:21.243 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
 1 10.19.20.19 7 msec 4 msec 1 msec 2 20.6.19.6 [MPLS: Labels 17/16]
 Exp 5] 3 msec 4 msec 4 msec 3 20.4.6.4 [MPLS: Labels 17/16
 Exp 5] 2 msec 3 msec 4 20.3.4.3 [MPLS: Labels 17/16
 Exp 5] 3 msec 4 msec 3 msec 5 10.1.2.2 [MPLS: Label 16
 Exp 5] 3 msec 4 msec 2 msec
 6 10.1.2.1 2 msec * 3 msec
```

If one of these links or nodes fails, the tunnels will automatically recalculate to the next lowest cost path based on the TE metric, as shown below.

```
Enter configuration commands, one per line. End with CNTL/Z.

R3(config)#int f0/OR3(config-if)#shut

R3(config-if)#

%LINK-5-CHANGED: Interface FastEthernet0/0, changed state to administratively down
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state to
down

R2#debug mpls traffic-eng topology change

MPLS traffic-eng topology change events debugging is onR2#debug mpls traffic-eng tunnel signalling

MPLS traffic-eng tunnels signalling debugging is on

TE-SIG-HE: Tunnel0 [16]->19.19.19.19: received RESV UPDATETE-SIG-HE: Tunnel0 [16]->19.19.19.19:
notified of new label information

FastEthernet0/0.24, nhop 20.2.4.4, frame, 18

TE-SIG-HE: Tunnel0 [16]->19.19.19.19: label information No Change
```

```
TE-PCALC-LSA: NODE_CHANGE_UPDATE isis level-2 link flags: LINK_CHANGE_DOWN
system_id: 0000.0000.0002.00, link 20.2.3.2
nbr_system_id: 0000.0000.0003.01, link 0.0.0.0

TE-PCALC-LSA: NODE_CHANGE_UPDATE isis level-2 link flags: LINK_CHANGE_DOWN
system_id: 0000.0000.0004.00, link 20.3.4.4
nbr_system_id: 0000.0000.0003.02, link 0.0.0.0

TE-PCALC-LSA: NODE_CHANGE_UPDATE isis level-2 link flags: LINK_CHANGE_DOWN
system_id: 0000.0000.0006.00, link 20.3.6.6

nbr_system_id: 0000.0000.0003.03, link 0.0.0.0
```

R2 detects that there is a change in the TE topology, and RSVP is re-signaled to bind a new label via the new path. The customers traffic is likewise rerouted via this new tunnel path.

```
Type escape sequence to abort.

Tracing the route to 20.20.2020

1 10.1.2.2 0 msec 0 msec 0 msec 220.2.4.4 [MDLS: Labels 18/16013 Exp 0] 0 msec 4 msec 0 msec 320.4.6.6 [MDLS: Labels 18/16013 Exp 0] 4 msec 0 msec 0 msec 4 20.6.19.19 4 msec 4 msec 4 msec 5 10.19.20.20 4 msec * 4 msec 8 msec 8 msec 7 msec 8 msec 8 msec 10.19.20.20 4 msec * 4 msec 8 msec 8 msec 10.19.20.20 4 msec * 4 msec 9 msec 10.19.20.20 4 msec * 4 msec 10.10.10 msec 4 msec 10.10 msec 10
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 5: MPLS TE v4

5.6 MPLS TE with Static Routing (pending update)

- R2 and XR1 are preconfigured as PE routers for the MPLS L3VPN customer routers R1 and XR2, respectively, but the core of the Service Provider network is not running LDP.
- Configure the core of the Service Provider network to support MPLS TE tunnels as follows:
 - Enable MPLS TE support for the IS-IS Level 2 core.
 - Set the IS-IS MPLS TE Router-ID to be the Loopback0 interfaces.
 - Enable support for RSVP and MPLS TE on all transit interfaces running IS-IS in the core.
- Configure an MPLS TE tunnel from R2 to XR1 as follows:
 - Unnumber the tunnel to R2's Loopback0 interface.
 - Set the tunnel destination as XR1's Loopback0 interface.
 - Set the tunnel's path option to dynamic.
 - o Configure a static route for XR1's Loopback0 interface via the tunnel.
- Configure an MPLS TE tunnel from XR1 to R2 as follows:
 - o Unnumber the tunnel to XR1's Loopback0 interface.
 - Set the tunnel destination as R2's Loopback0 interface.
 - Set the tunnel's path option to dynamic.
 - Configure a static route for R2's Loopback0 interface via the tunnel.
- When complete, the following reachability should be achieved:
 - R1 and XR2 should have full IP reachability to each other, and a traceroute should indicate that their L3VPN tunnel is transiting over the MPLS TE tunnels in the core of the SP network.

Configuration

```
R2:
mpls traffic-eng tunnels
!
interface Tunnel0
ip unnumbered Loopback0
```

```
tunnel mode mpls traffic-eng
 tunnel destination 19.19.19.19
 tunnel mpls traffic-eng path-option 1 dynamic
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
ip route 19.19.19.19 255.255.255.255 Tunnel0
R3:
mpls traffic-eng tunnels
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R4:
mpls traffic-eng tunnels
interface FastEthernet0/0.24
mpls traffic-eng tunnels
 ip rsvp bandwidth
```

```
interface FastEthernet0/0.34
 mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R5:
mpls traffic-eng tunnels
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.519
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
mpls traffic-eng tunnels
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.46
 mpls traffic-eng tunnels
```

```
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.619
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
XR1:
interface tunnel-te0
ipv4 unnumbered Loopback0
destination 2.2.2.2
path-option 1 dynamic
router static
address-family ipv4 unicast
  2.2.2.2/32 tunnel-te0
router isis 1
address-family ipv4 unicast
 metric-style wide
 mpls traffic-eng level-2-only
 mpls traffic-eng router-id Loopback0
rsvp
interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls traffic-eng
interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls ldp
```

Verification

In the previous examples, the MPLS TE tunnels of R2 and XR1 were advertised into the IGP process with the autoroute announce option. Because a TE tunnel is a unidirectional tunnel, there is no actual IGP adjacency that is established over it, but it can be used as a one-way link in the OSPF or IS-IS database. The alternative to this, as seen in this example, is to simply install a static route to the desired destination out the tunnel interface. All other verifications for this task are identical to the previous tasks, with the final result being that the customer traffic is routed over the TE tunnel in the core.

```
R2#show ip route 19.19.19.19
Routing entry for 19.19.19.19/32 Known via "static
", distance 1, metric 0 (connected)
  Routing Descriptor Blocks: * directly connected, via TunnelO
 Route metric is 0, traffic share count is 1
RP/0/0/CPU0:XR1#show route 2.2.2.2
Wed Apr 4 23:28:14.285 UTC
Routing entry for 2.2.2.2/32 Known via "static
", distance 1, metric 0 (connected)
  Installed Apr 4 23:25:42.080 for 00:02:32
  Routing Descriptor Blocks directly connected, via tunnel-te0
 Route metric is 0
  No advertising protos.
R1#traceroute 20.20.20.20
Type escape sequence to abort. Tracing the route to 20.20.20.20
  1 10.1.2.2 0 msec 4 msec 0 msec 2 20.2.4.4 [MPLS: Labels 16/16000 Exp 0]
0 msec 4 msec 0 msec 3 20.4.6.6 [MPLS: Labels 16/16000 Exp 0]
0 msec 0 msec 0 msec
  4 20.6.19.19 4 msec 4 msec 4 msec
  5 10.19.20.20 4 msec * 0 msec
RP/0/3/CPU0:XR2#traceroute 1.1.1.1
Wed Apr 4 23:28:34.162 UTC
Type escape sequence to abort. Tracing the route to 1.1.1.1
1 10.19.20.19 6 msec 3 msec 2 20.6.19.6 [MPLS: Labels 17/16 Exp
3 msec 4 msec 2 msec 3 20.3.6.3 [MPLS: Labels 16/16 Exp 5]
2 msec 2 msec 2 msec 4 10.1.2.2 [MPLS: Label 16 Exp
1 msec 4 msec 2 msec
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 5: MPLS TE v4

5.7 MPLS TE with Targeted LDP Adjacencies (pending update)

- R2 and XR1 are preconfigured as PE routers for the MPLS L3VPN customer routers R1 and XR2, respectively, but the core of the Service Provider network is not running LDP.
- Configure the core of the Service Provider network to support MPLS TE tunnels as follows:
 - Enable MPLS TE support for the IS-IS Level 2 core.
 - Set the IS-IS MPLS TE Router-ID to be the Loopback0 interfaces.
 - Enable support for RSVP and MPLS TE on all transit interfaces running IS-IS in the core.
- Configure an MPLS TE tunnel from R2 to R6 as follows:
 - Unnumber the tunnel to R2's Loopback0 interface.
 - Set the tunnel destination as R6's Loopback0 interface.
 - Set the tunnel's path option to explicitly follow the path from R2 to R3 to R4 to R5 to R6.
 - Configure a static route on R2 for XR1's Loopback0 interface via the TE tunnel to R6.
- Configure an MPLS TE tunnel from XR1 to R3 as follows:
 - o Unnumber the tunnel to XR1's Loopback0 interface.
 - Set the tunnel destination as R3's Loopback0 interface.
 - Set the tunnel's path option to explicitly follow the path from XR1 to R6 to R5 to R4 to R3.
 - Configure a static route on XR1 for R2's Loopback0 interface via the TE tunnel to R3.
- Configure LDP in the core of the network as follows:
 - Enable LDP on the link between R2 and R3.
 - Enable LDP on the link between R6 and XR1.
 - Enable LDP on the MPLS TE tunnel from R2 to R6.
 - Enable LDP on the MPLS TE tunnel from XR1 to R3.
 - Configure R3 and R6 to accept target LDP sessions.

- When complete, the following reachability should be achieved:
 - R1 and XR2 should have full IP reachability to each other, and a traceroute should indicate that their L3VPN tunnel is transiting over the MPLS TE tunnels in the core of the SP network.

Configuration

```
R2:
mpls traffic-eng tunnels
ip explicit-path name TO_R6 enable
next-address 3.3.3.3
next-address 4.4.4.4
next-address 5.5.5.5
next-address 6.6.6.6
interface Tunnel0
ip unnumbered Loopback0
tunnel mode mpls traffic-eng
tunnel destination 6.6.6.6
tunnel mpls traffic-eng autoroute announce
tunnel mpls traffic-eng path-option 1 explicit name TO_R6
mpls ip
interface FastEthernet0/0.23
mpls ip
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
ip route 19.19.19.19 255.255.255.255 Tunnel0
R3:
mpls traffic-eng tunnels
interface FastEthernet0/0.23
```

```
mpls ip
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
mpls ldp discovery targeted-hello accept
R4:
mpls traffic-eng tunnels
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R5:
mpls traffic-eng tunnels
```

```
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.519
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R6:
mpls traffic-eng tunnels
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.619
mpls ip
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
mpls ldp discovery targeted-hello accept
XR1:
explicit-path name TO_R3
```

```
index 1 next-address strict ipv4 unicast 6.6.6.6
 index 2 next-address strict ipv4 unicast 5.5.5.5
index 3 next-address strict ipv4 unicast 4.4.4.4
index 4 next-address strict ipv4 unicast 3.3.3.3
interface tunnel-te0
ipv4 unnumbered Loopback0
destination 3.3.3.3
path-option 1 explicit name TO_R3
router static
address-family ipv4 unicast
  2.2.2.2/32 tunnel-te0
router isis 1
address-family ipv4 unicast
 metric-style wide
 mpls traffic-eng level-2-only
  mpls traffic-eng router-id Loopback0
 interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls traffic-eng
 interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls ldp
interface GigabitEthernet0/1/0/0.619
 interface tunnel-te0
```

Verification

All of the previous MPLS TE examples up to this point have shown tunnels always being built from PE to PE. TE Tunnels can also be built between two P routers, or between a PE router and a P router, as in this example. The advantage of doing P to P, PE to P, or P to PE tunneling is that you can have multiple levels of hierarchy in the network, where tunnels can sit inside of other tunnels. This is the same type

of logic used in the Carrier Supporting Carrier (CSC) MPLS L3VPN design. Using P to P tunnels and the other variants also helps to limit highly meshed MPLS TE designs, because tunnels can terminate in a centralized point and then branch off from there. This design is sometimes called "tunnel stitching," because you are essentially combining multiple tunnels together to make one seamless path through the core of the network.

The main caveat with the design shown in this example is that because L3VPN customers' traffic is transiting over the MPLS TE tunnel, a targeted LDP adjacency is needed on top of the TE tunnel. This configuration is a common point of confusion for many people in MPLS TE design, so to make this clearer we're going to look at the final working verification, and then work backward to see what happens when LDP is not enabled on the tunnel.

Like in other examples, the final verification is the transit between the final customer sites. What you should immediately notice about the output below, though, is that there is an additional label in the stack in the core of the Service Provider network.

```
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
 1 10.1.2.2 0 msec 4 msec 0 msec 2 20.2.3.3 [MPLS: Labels 27/20/16014
Exp 0] 4 msec 4 msec 8 msec 3 20.3.4.4 [MPLS: Labels 17/20/16014
Exp 0] 4 msec 4 msec 4 msec 4 20.4.5.5 [MPLS: Labels 17/20/16014
Exp 0] 4 msec 8 msec 4 msec 5 20.5.6.6 [MPLS: Labels 20/16014
Exp 0] 4 msec 4 msec 4 msec
  6 20.6.19.19 8 msec 4 msec 4 msec
  7 10.19.20.20 8 msec * 8 msec
RP/0/3/CPU0:XR2#traceroute 1.1.1.1
Thu Apr 5 00:41:17.507 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
1 10.19.20.19 6 msec 5 msec 3 msec 2 20.6.19.6 [MPLS: Labels 26/16/16
Exp 5] 7 msec 6 msec 6 msec 3 20.5.6.5 [MPLS: Labels 16/16/16
Exp 5] 6 msec 7 msec 5 msec 4 20.4.5.4 [MPLS: Labels 16/16/16
Exp 5] 6 msec 6 msec 7 msec 5 20.3.4.3 [MPLS: Labels 16/16
Exp 5] 6 msec 6 msec 6 msec 6 10.1.2.2 [MPLS: Label 16
Exp 5] 6 msec 6 msec 6 msec
 7 10.1.2.1 6 msec * 6 msec
```

The bottom label of the stack, as usual, is the L3VPN label that was allocated by VPNv4 BGP. Specifically in this design, the PE router XR1 is allocating label value 16014 for the customer prefix 20.20.20.20/32, whereas PE router R2 is allocating the label value 16 for the customer prefix 1.1.1.1/32, as shown below.

```
R2#show bgp vpnv4 unicast all 20.20.20.20/32
BGP routing table entry for 100:1:20.20.20.20/32, version 23
Paths: (1 available, best #1, table VPN_A)
 Not advertised to any peer
 Local 19.19.19.19
from 19.19.19.19 (19.19.19.19)
 Origin IGP, metric 0, localpref 100, valid, internal, best
 Extended Community: RT:100:1 mpls labels in/out nolabel/16014
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf VPN_A 1.1.1.1/32
Thu Apr 5 01:30:35.714 UTC
BGP routing table entry for 1.1.1.1/32, Route Distinguisher: 100:1
Versions:
  Process bRIB/RIB SendTblVer
  Speaker
 6
Last Modified: Apr 5 00:41:01.776 for 00:49:34
Paths: (1 available, best #1)
 Not advertised to any peer
 Path #1: Received by speaker 0
  Local 2.2.2.2
 from 2.2.2.2 (2.2.2.2) Received Label 16
 Origin IGP, metric 0, localpref 100, valid, internal, best, import-candidate, imported
 Extended community: RT:100:1
```

The next-hop values of the VPNv4 learned routes are the Loopback0 networks of XR1 and R2, respectively, just like the previous L3VPN designs. R2 and XR1 must now find a labeled path through the Service Provider core to reach each other's Loopbacks. This LSP will be the tunnel that hides the final customer prefix from the core of the network. To do this, they must find the next-hop on the global/default routing table and find the associated transport label. In this case, these next-hops are being statically routed via the TE tunnels to R6 and R3, respectively, as shown below.

```
R2#show ip route 19.19.19.19
Routing entry for 19.19.19.19/32 Known via "static", distance 1, metric 0 (connected)
Routing Descriptor Blocks: * directly connected, via Tunnel0
Route metric is 0, traffic share count is 1
RP/0/0/CPU0:XR1#show route 2.2.2.2
```

```
Thu Apr 5 01:33:23.727 UTC

Routing entry for 2.2.2.2/32 Known via "static", distance 1, metric 0 (connected)

Installed Apr 5 00:41:01.677 for 00:52:22

Routing Descriptor Blocks directly connected, via tunnel-te0

Route metric is 0

No advertising protos.
```

A traceroute between these addresses of the PE routers indicates that they are following the LSP via the MPLS TE tunnel. However, there are two labels in the stack for traffic going over the tunnel, as shown below.

```
R2#traceroute 19.19.19.19
Type escape sequence to abort. Tracing the route to 19.19.19.19
  1 20.2.3.3 [MPLS: Labels 27/20
Exp 0] 4 msec 8 msec 4 msec 2 20.3.4.4 [MPLS: Labels 17/20
Exp 0] 4 msec 4 msec 4 msec 3 20.4.5.5 [MPLS: Labels 17/20
Exp 0] 4 msec 4 msec 4 msec 4 20.5.6.6 [MPLS: Label 20
Exp 0] 4 msec 4 msec 0 msec
  5 20.6.19.19 4 msec * 4 msec
RP/0/0/CPU0:XR1#traceroute 2.2.2.2
Thu Apr 5 01:34:51.475 UTC
Type escape sequence to abort. Tracing the route to 2.2.2.2
 1 20.6.19.6 [MPLS: Labels 26/16
Exp 0] 8 msec 5 msec 4 msec 2 20.5.6.5 [MPLS: Labels 16/16
Exp 0] 3 msec 5 msec 4 msec 3 20.4.5.4 [MPLS: Labels 16/16
Exp 0] 4 msec 4 msec 3 msec 4 20.3.4.3 [MPLS: Label 16
Exp 0] 3 msec 5 msec 3 msec
 5 20.2.3.2 3 msec * 4 msec
```

R2 appears to be using a new VPN label on the bottom of the stack to reach the Loopback of XR1, whereas XR1 is using a new VPN label on the bottom of the stack to reach R2. There is more than one label here because, in addition to the RSVP allocated label for the MPLS TE tunnel, there is an LDP label that has been allocated for the Loopbacks of R2 and XR1. This is because LDP has been enabled on the TE tunnel itself, as shown below.

Interface	IP	Tunnel	BGP Stat:	ic Operational			
FastEthernet0/0.23	Yes (ldp)	Yes	No No	Yes			
FastEthernet0/0.24	No	Yes	No No	Yes			
Tunnel0	Yes	No	No No				
Yes							
RP/0/0/CPU0:XR1#show	mpls interf	aces					
Thu Apr 5 01:37:07.3	321 UTC						
Interface	LDP	Tunnel	Enabled				
			t	unnel-te0	Yes	No	Yes
GigabitEthernet0/1/0	/0.519 No	Yes	Yes				
GigabitEthernet0/1/0	/0.619 Yes	Yes	Yes				

The TE tunnels though do not go directly between the PE routers. Instead, R2's tunnel terminates on the P router R6, and XR1's tunnel terminates on the P router R3. For LDP to work, these P routers must listen for multihop unicast LDP adjacency requests. This is what is considered the "targeted" LDP session. This is similar to an LDP session that is used for L2VPN applications such as AToM. This is where the <code>mpls ldp discovery targeted-hello accept command comes in, which allows R3 and R6 to listen for the sessions. The targeted adjacencies can be seen below.</code>

```
R3#show mpls ldp neighbor
 Peer LDP Ident: 2.2.2.2:0; Local LDP Ident 3.3.3.3:0
 TCP connection: 2.2.2.2.646 - 3.3.3.3.37402
 State: Oper; Msgs sent/rcvd: 142/141; Downstream
 Up time: 01:49:11
 LDP discovery sources:
 FastEthernet0/0.23, Src IP addr: 20.2.3.2
 Addresses bound to peer LDP Ident:
 20.2.4.2 2.2.2 Peer LDP Ident: 19.19.19.19
 20.2.3.2
:0; Local LDP Ident 3.3.3.3:0
 TCP connection: 19.19.19.19.44308 - 3.3.3.3.646
 State: Oper; Msgs sent/rcvd: 83/84; Downstream Up time: 00:57:30
 LDP discovery sources: Targeted Hello 3.3.3.3 -> 19.19.19.19
, passive
 Addresses bound to peer LDP Ident:
 19.19.19.19 20.5.19.19 20.6.19.19
R6#show mpls ldp neighbor
Peer LDP Ident: 2.2.2.2
:0; Local LDP Ident 6.6.6.6:0
 TCP connection: 2.2.2.2.646 - 6.6.6.52117
 State: Oper; Msgs sent/rcvd: 142/141; Downstream Up time: 01:49:01
 LDP discovery sources: Targeted Hello 6.6.6.6 -> 2.2.2.2
, passive
```

```
Addresses bound to peer LDP Ident:

20.2.3.2 20.2.4.2 2.2.2.2

Peer LDP Ident: 19.19.19.19.19.0; Local LDP Ident 6.6.6.6:0

TCP connection: 19.19.19.19.35458 - 6.6.6.6.646

State: Oper; Msgs sent/rcvd: 86/84; Downstream

Up time: 00:57:41

LDP discovery sources:

FastEthernet0/0.619, Src IP addr: 20.6.19.19

Addresses bound to peer LDP Ident:

19.19.19.19 20.5.19.19 20.6.19.19
```

Because LDP is running on the TE tunnels, and we have static routes pointing out the TE tunnels, it should mean that there are LDP labels associated with these destinations. These is where the second level of labels comes in, as shown below.

17 No Label 10.1.2.0/24[V] 200200 aggregate/VPN_A 18 Pop Label 3.3.3.3/32 0 Fa0/0.23 20.2.3.3 19 No Label 4.4.4.4/32 0 Fa0/0.24 20.2.4.4 20 No Label 5.5.5.5/32 0 Fa0/0.24 20.2.4.4 21 19 6.6.6.6/32 0 Fa0/0.23 20.2.3.3 No Label 6.6.6.6/32 0 Fa0/0.24 20.2.4.4 22 [T] 20 19.19.19/32 0 Tu0 point2point 23 Pop Label 20.3.4.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.3.4.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.3.6.0/24 0 Fa0/0.24 20.2.4.4 24 Pop Label 20.3.6.0/24 0 Fa0/0.23 20.2.3.3 25 No Label 20.4.5.0/24 0 Fa0/0.24 20.2.4.4 26 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.6.0/24 0 Fa0/0.24 20.2.4.4	Local	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop
17 No Label 10.1.2.0/24[V] 200200 aggregate/VPN_A 18 Pop Label 3.3.3.3/32 0 Fa0/0.23 20.2.3.3 19 No Label 4.4.4.4/32 0 Fa0/0.24 20.2.4.4 20 No Label 5.5.5.5/32 0 Fa0/0.24 20.2.4.4 21 19 6.6.6.6/32 0 Fa0/0.23 20.2.3.3 No Label 6.6.6.6/32 0 Fa0/0.24 20.2.4.4 22 [T] 20 19.19.19.19/32 0 Tu0 point2point 23 Pop Label 20.3.4.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.3.4.0/24 0 Fa0/0.24 20.2.4.4 24 Pop Label 20.3.6.0/24 0 Fa0/0.24 20.2.4.4 25 No Label 20.4.5.0/24 0 Fa0/0.23 20.2.3.3 25 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 26 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.24 20.2.4.4	Label	Label	or Tunnel Id	Switched	interface	
18 Pop Label 3.3.3.3/32 0 Fa0/0.23 20.2.3.3 19 No Label 4.4.4.4/32 0 Fa0/0.24 20.2.4.4 20 No Label 5.5.5.5/32 0 Fa0/0.24 20.2.4.4 21 19 6.6.6.6/32 0 Fa0/0.23 20.2.3.3 No Label 6.6.6.6/32 0 Fa0/0.24 20.2.4.4 22 [T] 20 19.19.19/32 0 Tu0 point2point 23 Pop Label 20.3.4.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.3.4.0/24 0 Fa0/0.24 20.2.4.4 24 Pop Label 20.3.6.0/24 0 Fa0/0.23 20.2.3.3 25 No Label 20.4.5.0/24 0 Fa0/0.23 20.2.3.3 25 No Label 20.4.5.0/24 0 Fa0/0.24 20.2.4.4 26 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 20 Fa0/0.24 20.2.4.4 21 Pop Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 22 Pop Label 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 23 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 24 Pop Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 25 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 26 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 27 Pop Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4	16	No Label	1.1.1.1/32[V]	232320	Fa1/0	10.1.2.1
19 No Label 4.4.4.4/32 0 Fa0/0.24 20.2.4.4 20 No Label 5.5.5.5/32 0 Fa0/0.24 20.2.4.4 21 19 6.6.6.6/32 0 Fa0/0.23 20.2.3.3 No Label 6.6.6.6/32 0 Fa0/0.24 20.2.4.4 22 [T] 20 19.19.19/32 0 Tu0 point2point 23 Pop Label 20.3.4.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.3.4.0/24 0 Fa0/0.24 20.2.4.4 24 Pop Label 20.3.6.0/24 0 Fa0/0.24 20.2.4.4 25 No Label 20.4.5.0/24 0 Fa0/0.23 20.2.3.3 25 No Label 20.4.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 26 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 [T] Forwarding through a LSP tunnel.	17	No Label	10.1.2.0/24[V]	200200	aggregate/	VPN_A
20 No Label 5.5.5.5/32 0 Fa0/0.24 20.2.4.4 21 19 6.6.6.6/32 0 Fa0/0.23 20.2.3.3 No Label 6.6.6.6/32 0 Fa0/0.24 20.2.4.4 22 [T] 20 19.19.19/32 0 Tu0 point2point 23 Pop Label 20.3.4.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.3.4.0/24 0 Fa0/0.24 20.2.4.4 24 Pop Label 20.3.6.0/24 0 Fa0/0.23 20.2.3.3 25 No Label 20.4.5.0/24 0 Fa0/0.23 20.2.3.3 26 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 [T] Forwarding through a LSP tunnel.	18	Pop Label	3.3.3.3/32	0	Fa0/0.23	20.2.3.3
21 19 6.6.6.6/32 0 Fa0/0.23 20.2.3.3 No Label 6.6.6.6/32 0 Fa0/0.24 20.2.4.4 22 [T] 20 19.19.19.19/32 0 Tu0 point2point 23 Pop Label 20.3.4.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.3.4.0/24 0 Fa0/0.24 20.2.4.4 24 Pop Label 20.3.6.0/24 0 Fa0/0.23 20.2.3.3 25 No Label 20.4.5.0/24 0 Fa0/0.24 20.2.4.4 26 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 [T] Forwarding through a LSP tunnel.	19	No Label	4.4.4.4/32	0	Fa0/0.24	20.2.4.4
No Label 6.6.6/32 0 Fa0/0.24 20.2.4.4 22 [T] 20 19.19.19.19/32 0 Tu0 point2point 23 Pop Label 20.3.4.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.3.4.0/24 0 Fa0/0.24 20.2.4.4 24 Pop Label 20.3.6.0/24 0 Fa0/0.23 20.2.3.3 25 No Label 20.4.5.0/24 0 Fa0/0.24 20.2.4.4 26 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.24 20.2.3.3 No Label 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 [T] Forwarding through a LSP tunnel.	20	No Label	5.5.5.5/32	0	Fa0/0.24	20.2.4.4
22 [T] 20 19.19.19.19/32 0 Tu0 point2point 23 Pop Label 20.3.4.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.3.4.0/24 0 Fa0/0.24 20.2.4.4 24 Pop Label 20.3.6.0/24 0 Fa0/0.23 20.2.3.3 25 No Label 20.4.5.0/24 0 Fa0/0.24 20.2.4.4 26 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.6.19.0/24 0 Fa0/0.24 20.2.4.4	21	19	6.6.6.6/32	0	Fa0/0.23	20.2.3.3
Pop Label 20.3.4.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.3.4.0/24 0 Fa0/0.24 20.2.4.4 Pop Label 20.3.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.4.5.0/24 0 Fa0/0.24 20.2.4.4 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 [T] Forwarding through a LSP tunnel.		No Label	6.6.6.6/32	0	Fa0/0.24	20.2.4.4
No Label 20.3.4.0/24 0 Fa0/0.24 20.2.4.4 24 Pop Label 20.3.6.0/24 0 Fa0/0.23 20.2.3.3 25 No Label 20.4.5.0/24 0 Fa0/0.24 20.2.4.4 26 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.6.19.0/24 0 Fa0/0.24 20.2.4.4	22 [7] 20	19.19.19.19/32	0	Tu0	point2point
24 Pop Label 20.3.6.0/24 0 Fa0/0.23 20.2.3.3 25 No Label 20.4.5.0/24 0 Fa0/0.24 20.2.4.4 26 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 [T] Forwarding through a LSP tunnel.	23	Pop Label	20.3.4.0/24	0	Fa0/0.23	20.2.3.3
25 No Label 20.4.5.0/24 0 Fa0/0.24 20.2.4.4 26 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 [T] Forwarding through a LSP tunnel.		No Label	20.3.4.0/24	0	Fa0/0.24	20.2.4.4
26 No Label 20.4.6.0/24 0 Fa0/0.24 20.2.4.4 27 24 20.5.6.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.6.19.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.6.19.0/24 0 Fa0/0.24 20.2.4.4	24	Pop Label	20.3.6.0/24	0	Fa0/0.23	20.2.3.3
27	25	No Label	20.4.5.0/24	0	Fa0/0.24	20.2.4.4
No Label 20.5.6.0/24 0 Fa0/0.24 20.2.4.4 28 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 [T] Forwarding through a LSP tunnel.	26	No Label	20.4.6.0/24	0	Fa0/0.24	20.2.4.4
28 No Label 20.5.19.0/24 0 Fa0/0.24 20.2.4.4 29 26 20.6.19.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 [T] Forwarding through a LSP tunnel.	27	24	20.5.6.0/24	0	Fa0/0.23	20.2.3.3
29 26 20.6.19.0/24 0 Fa0/0.23 20.2.3.3 No Label 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 [T] Forwarding through a LSP tunnel.		No Label	20.5.6.0/24	0	Fa0/0.24	20.2.4.4
No Label 20.6.19.0/24 0 Fa0/0.24 20.2.4.4 [T] Forwarding through a LSP tunnel.	28	No Label	20.5.19.0/24	0	Fa0/0.24	20.2.4.4
[T] Forwarding through a LSP tunnel.	29	26	20.6.19.0/24	0	Fa0/0.23	20.2.3.3
-		No Label	20.6.19.0/24	0	Fa0/0.24	20.2.4.4
		-				
			_			
RP/0/0/CPU0:XR1#show mpls forwarding	Thu Apr	5 01:42:02.3	65 UTC			
Thu Apr 5 01:42:02.365 UTC	Local (utgoing Pr	refix	Outgoing	Next Hop	Bytes
Thu Apr 5 01:42:02.365 UTC						

```
16001 Pop
 6.6.6.6/32
 Gi0/1/0/0.619 20.6.19.6
 7482
16002 Unlabelled 5.5.5.5/32
 Gi0/1/0/0.519 20.5.19.5
 Λ
16003 Unlabelled 4.4.4.4/32
 Gi0/1/0/0.519 20.5.19.5
 4.4.4.4/32
 Gi0/1/0/0.619 20.6.19.6
 18
 3.3.3.3/32
 Gi0/1/0/0.619 20.6.19.6
16004 17
 34986
16005 Unlabelled 20.5.6.0/24
 Gi0/1/0/0.519 20.5.19.5
 0
 20.5.6.0/24
 Gi0/1/0/0.619 20.6.19.6
 qoq
 20.4.6.0/24
 Gi0/1/0/0.619 20.6.19.6
16006 Pop
 0
16007 Unlabelled 20.4.5.0/24
 Gi0/1/0/0.519 20.5.19.5
16008 Unlabelled 20.2.4.0/24
 Gi0/1/0/0.519 20.5.19.5
 0
 20.2.4.0/24
 Gi0/1/0/0.619 20.6.19.6
16009 Pop
 20.3.6.0/24
 Gi0/1/0/0.619 20.6.19.6
 0
16010 Unlabelled 20.3.4.0/24
 Gi0/1/0/0.519 20.5.19.5
 20.3.4.0/24
 Gi0/1/0/0.619 20.6.19.6
16011 21
 20.2.3.0/24
 Gi0/1/0/0.619 20.6.19.6
 tt0 point2point
16012 16
 2.2.2.2/32
 12074
16014 Aggregate VPN_A: Per-VRF Aggr[V] \
 VPN_A
 150
```

The outgoing label values 20 and 16 on R2 and XR1, respectively, are the LDP-bound labels for the Loopbacks of XR1 and R2, respectively, via the TE tunnel. This means that in addition to the RSVP-bound MPLS TE transport label, there is now the LDP-bound label that is acting like a VPN label. A debug of the data plane in the transit path of the Service Provider network further verifies this.

```
R4#debug mpls packet
Packet debugging is on
R5#debug mpls packet
Packet debugging is on
R1#ping 20.20.20.20 source 1.1.1.1

Type escape sequence to abort.
Sending 5, 100-byte ICMF Echos to 20.20.20.20, timeout is 2 seconds:
Packet sent with a source address of 1.1.1.1
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 4/4/4 ms

R4#MPLS turbo: Fa0/0.34: rx: Len 130 Stack {17 0 253} {20 0 254} {16014 0 254}

- ipv4
dataMPLS turbo: Fa0/0.45: tx: Len 130 Stack {17 0 252} {20 0 254} {16014 0 254}

- ipv4
dataMPLS turbo: Fa0/0.45: rx: Len 130 Stack {16 5 252} {16 5 254} {16 5 254}

- ipv4
dataMPLS turbo: Fa0/0.45: rx: Len 130 Stack {16 5 252} {16 5 254} {16 5 254}


- ipv4
dataMPLS turbo: Fa0/0.45: rx: Len 130 Stack {16 5 252} {16 5 254} {16 5 254}

- ipv4
data
```

```
MPLS turbo: Fa0/0.34: tx: Len 126 Stack {16 5 251} {16 5 254}
- ipv4 data
<snip>

R5#MPLS turbo: Fa0/0.45: rx: Len 130 Stack {17 0 252} {20 0 254} {16014 0 254}
- ipv4
dataMPLS turbo: Fa0/0.56: tx: Len 126 Stack {20 0 251} {16014 0 254}
- ipv4 dataMPLS turbo: Fa0/0.56: rx: Len 130 Stack {16 5 253} {16 5 254} {16 5 254}
- ipv4
dataMPLS turbo: Fa0/0.45: tx: Len 130 Stack {16 5 252} {16 5 254} {16 5 254}
- ipv4
dataMPLS turbo: Fa0/0.45: tx: Len 130 Stack {16 5 252} {16 5 254} {16 5 254}
- ipv4
data
<snip>
```

Based on the logical topology diagram, we know that R4 is the Penultimate Hop for R3, and R5 is the Penultimate Hop for R6. This is why the top label is being deposed when R4 forwards traffic toward R3, and when R5 forwards traffic toward R6. Verification of the MPLS LFIBs of R4 and R5 indicate that the topmost label numbers they are switching are the RSVP-derived transport labels for the MPLS TE tunnels, as shown below.

At this point, everything is working fine from the customer's point of view and in the core with both the MPLS TE and LDP labels. Now let's see what happens when LDP is removed from the TE tunnels in the core.

```
R2#config t
Enter configuration commands, one per line. End with CNTL/Z.

R2(config)#int tun0R2(config-if)#no mpls ip

R2(config-if)#end

R2#%LDP-5-NBRCHG: LDP Neighbor 6.6.6.6:0 (2) is DOWN (TE interface disabled targeted session)
```

```
R6#
%LDP-5-NBRCHG: LDP Neighbor 2.2.2.2:0 (2) is DOWN (Received error notification from
peer: Holddown time expired)
RP/0/0/CPU0:XR1#config t
Thu Apr 5 01:54:56.549 UTC
RP/0/0/CPU0:XR1(config) #mpls ldp RP/0/0/CPU0:XR1(config-ldp) #no interface tunnel-te0
RP/0/0/CPU0:XR1(config-ldp)#commit
RP/0/0/CPU0:Apr 5 01:55:05.230 : config[65710]: %MGBL-CONFIG-6-DB_COMMIT :
Configuration committed by user 'xradmin'. Use 'show configuration commit changes
1000000278' to view the changes.
RP/0/0/CPU0:XR1(config-ldp)#end
R3#
%LDP-5-NBRCHG: LDP Neighbor 19.19.19.19:0 (1) is DOWN (Received error notification
from peer: Holddown time expired)
R1#ping 20.20.20.20 source 1.1.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:
Packet sent with a source address of 1.1.1.1....
Success rate is 0 percent (0/5)
```

Without LDP on the MPLS TE tunnels, transit between the customer sites is broken. To determine why, we must look back at the data plane debug and see the label stack that is now sent through the core.

```
Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:

Packet sent with a source address of 1.1.1.1

.....

Success rate is 0 percent (0/5)

R3#debug mpls packet

Packet debugging is on

R3#MPLS turbo: Fa0/0.23: rx: Len 126 Stack {27 0 254} {16014 0 254}

- ipv4 dataMPLS turbo: Fa0/0.34: tx: Len 126 Stack {17 0 253} {16014 0 254}

- ipv4 data

<snip>
R4#debug mpls packet
```

```
Packet debugging is on
R4#MPLS turbo: Fa0/0.34: rx: Len 126 Stack {17 0 253} {16014 0 254}
- ipv4 dataMPLS turbo: Fa0/0.45: tx: Len 126 Stack {17 0 252} {16014 0 254}
- ipv4 data
<snip>
R5#debug mpls packet
Packet debugging is on
R5#MPLS turbo: Fa0/0.45: rx: Len 126 Stack {17 0 252} {16014 0 254
} - ipv4 dataMPLS turbo: Fa0/0.56: tx: Len 122 Stack {16014 0 251}
- ipv4 data
<snip>
R6#debug mpls packet
Packet debugging is on
R6#MPLS turbo: Fa0/0.56: rx: Len 122 Stack {16014 0 251}
- ipv4 data
<snip>
```

Traffic comes from R1 to R2, and R2 encapsulates it inside the TE tunnel. From here it is sent to R3 with a 2-label stack. R3 swaps the top label and forwards it to R4 with a 2-label stack. R4 swaps the top label and forwards it to R5 with a 2-label stack. R5 pops the top label, because it is the Penultimate Hop for R6, and forwards it to R6 with a single-label stack. R6 receives the labeled packets inbound, but appears to do nothing with them. R6 is blackholing the traffic, but why? The answer lies in the label value 16014 that R6 is receiving inbound from R5.

If we were to correlate this label value 16014 in R6's MPLS LFIB, the value does not exist, as seen below.

R6#show r	mpls forwardi	ng-table			
Local	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop
Label	Label	or Tunnel Id	Switched	interface	
16	No Label	2.2.2.2/32	7560	Fa0/0.36	20.3.6.3
	No Label	2.2.2.2/32	148	Fa0/0.46	20.4.6.4
17	No Label	3.3.3.3/32	59436	Fa0/0.36	20.3.6.3
18	No Label	4.4.4.4/32	0	Fa0/0.46	20.4.6.4
19	No Label	5.5.5.5/32	0	Fa0/0.56	20.5.6.5
20	Pop Label	19.19.19.19/32	19124	Fa0/0.619	20.6.19.19
21	No Label	20.2.3.0/24	0	Fa0/0.36	20.3.6.3
22	No Label	20.2.4.0/24	0	Fa0/0.46	20.4.6.4
23	No Label	20.3.4.0/24	0	Fa0/0.36	20.3.6.3
	No Label	20.3.4.0/24	0	Fa0/0.46	20.4.6.4
24	No Label	20.4.5.0/24	0	Fa0/0.46	20.4.6.4

```
No Label 20.4.5.0/24 0 Fa0/0.56 20.5.6.5

Pop Label 20.5.19.0/24 0 Fa0/0.619 20.6.19.19

No Label 20.5.19.0/24 0 Fa0/0.56 20.5.6.5

16 19.19.19.19 0 [5] \

21425 Fa0/0.56 20.5.6.5
```

Label 16014 is the VPNv4 BGP label value that XR1 allocated for the prefix 20.20.20/32, as seen below.

IIIu Ap	r 5 02:08:2	5.077 UTC			
Local	Outgoing	Prefix	Outgoing	Next Hop	Bytes
Label	Label	or ID	Interface		Switched
16001	Pop	6.6.6.6/32	Gi0/1/0/0.619	9 20.6.19.6	10662
16002	Unlabelled	5.5.5.5/32	Gi0/1/0/0.519	9 20.5.19.5	0
16003	Unlabelled	4.4.4.4/32	Gi0/1/0/0.519	9 20.5.19.5	0
	18	4.4.4.4/32	Gi0/1/0/0.619	20.6.19.6	0
16004	17	3.3.3.3/32	Gi0/1/0/0.619	20.6.19.6	42592
16005	Unlabelled	20.5.6.0/24	Gi0/1/0/0.519	20.5.19.5	0
	Pop	20.5.6.0/24	Gi0/1/0/0.619	9 20.6.19.6	0
16006	Pop	20.4.6.0/24	Gi0/1/0/0.619	9 20.6.19.6	0
16007	Unlabelled	20.4.5.0/24	Gi0/1/0/0.519	9 20.5.19.5	0
16008	Unlabelled	20.2.4.0/24	Gi0/1/0/0.519	9 20.5.19.5	0
	22	20.2.4.0/24	Gi0/1/0/0.619	9 20.6.19.6	0
16009	Pop	20.3.6.0/24	Gi0/1/0/0.619	9 20.6.19.6	0
16010	Unlabelled	20.3.4.0/24	Gi0/1/0/0.519	9 20.5.19.5	0
	23	20.3.4.0/24	Gi0/1/0/0.619	9 20.6.19.6	0
16011	21	20.2.3.0/24	Gi0/1/0/0.619	20.6.19.6	0
16012	Pop	2.2.2.2/32	tt0	point2point	1542
16014	Aggregate	VPN_A: Per-VRF Agg	gr[V] \		

So why is R6 receiving a packet with a label value that only XR1 and R2 know about? Because the Penultimate Hop Popping (PHP) process is happening one hop too soon.

Without LDP on the MPLS TE tunnel interface, R2 is building the original label stack by imposing two labels, the VPNv4 BGP label that was allocated by XR1, and the MPLS TE label for R6 that was allocated by RSVP. When this label stack arrives at R5, R5 knows that it is the next-to-last hop for the TE tunnel. Based on this, R5 pops the top label off and forwards the packet onto R6, as seen below.

```
Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 20.20.20.20, timeout is 2 seconds:

Packet sent with a source address of 1.1.1.1

.....

Success rate is 0 percent (0/5)

R5#debug mpls packet

Packet debugging is on

R5#MPLS turbo: Fa0/0 45: rx: Len 126 Stack {17 0 252} {16014 0 254}

- ipv4 dataMPLS turbo: Fa0/0.56: tx: Len 122 Stack {16014 0 251}

- ipv4 data

<nip>
```

The problem with this, however, is that R5 is now exposing the VPNv4 label to R6, a P router that is not participating in the VPNv4 BGP topology. Therefore, to fix this problem, we need at least one additional level of labels in the stack. This additional label needs must a transport label that eventually gets the traffic to XR1 without exposing the final VPNv4 label. This is where LDP comes in. By running LDP over the TE tunnels, and by running LDP with the PE routers, the P routers that the TE tunnels terminate on will be able to direct traffic toward the proper egress point of the Service Provider network. When the traffic arrives at the final PE router, the final VPNv4 label will be exposed, and the traffic can forward on to the final customer.

An alternate solution to this design would have been to configure a TE tunnel from R6 to the Loopback of XR1, and a TE tunnel from R3 to the Loopback of R2; either of these solutions would result in traffic continuing to be labeled properly until it reached the final egress point of the network.

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 5: MPLS TE v4

5.8 MPLS TE Fast Reroute (pending update)

- R2 and XR1 are preconfigured as PE routers for the MPLS L3VPN customer routers R1 and XR2, respectively, but the core of the Service Provider network is not running LDP.
- Configure the core of the Service Provider network to support MPLS TE tunnels as follows:
 - Enable MPLS TE support for the IS-IS Level 2 core.
 - Set the IS-IS MPLS TE Router-ID to be the Loopback0 interfaces.
 - Enable support for RSVP and MPLS TE on all transit interfaces running IS-IS in the core.
- Configure an MPLS TE tunnel from R2 to XR1 as follows:
 - Unnumber the tunnel to R2's Loopback0 interface.
 - Set the tunnel destination as XR1's Loopback0 interface.
 - Set the tunnel's path option to explicitly follow the path from R2 to R3 to R4 to R5 to XR1.
 - Configure Autoroute Announce on the tunnel so that the IS-IS core can use it for dynamic routing.
- Configure an MPLS TE tunnel from XR1 to R2 as follows:
 - o Unnumber the tunnel to XR1's Loopback0 interface.
 - Set the tunnel destination as R2's Loopback0 interface.
 - Set the tunnel's path option to explicitly follow the path from XR1 to R5 to R6 to R3 to R2.
 - Configure Autoroute Announce on the tunnel so that the IS-IS core can use it for dynamic routing.
- Configure an MPLS TE tunnel from R4 to R5 for FRR as follows:
 - Unnumber the tunnel to R4's Loopback0 interface.
 - Set the tunnel destination as R5's Loopback0 interface.
 - Set the tunnel's path option to explicitly avoid the link between R4 and R5.
 - Configure BFD signaling between R4 and R5 to detect a link failure between them in less than one second.
 - R2's TE tunnel to XR1 should be Fast Rerouted if the link between R4 and

R5 is down.

- Configure an MPLS TE tunnel from R6 to R3 for FRR as follows:
 - Unnumber the tunnel to R6's Loopback0 interface.
 - Set the tunnel destination as R3's Loopback0 interface.
 - Set the tunnel's path option to explicitly avoid the link between R3 and R6.
 - Configure BFD signaling between R3 and R6 to detect a link failure between them in less than one second.
 - XR1's TE tunnel to R2 should be Fast Rerouted if the link between R3 and R6 is down.
- When complete, you should be able to perform the following verifications:
 - Traceroutes from R1 to XR2 should follow the R2 to R3 to R4 to R5 to XR1 path.
 - Remove VLAN 45 from SW1 to simulate a failure of the link between R4 and R5; immediately following this the traceroutes from R1 to XR2 should be Fast Rerouted via R6.
 - Traceroutes from XR2 to R1 should follow the XR1 to R5 to R6 to R3 to R1 path.
 - Remove VLAN 36 from SW1 to simulate a failure of the link between R3 and R6; immediately following this the traceroutes from XR2 to R1 should be Fast Rerouted via R4.

Configuration

```
mpls traffic-eng tunnels
!
ip explicit-path name TO_XR1 enable
next-address 3.3.3.3
next-address 4.4.4.4
next-address 5.5.5.5
next-address 19.19.19.19
!
interface Tunnel0
ip unnumbered Loopback0
tunnel mode mpls traffic-eng
tunnel destination 19.19.19.19
tunnel mpls traffic-eng autoroute announce
tunnel mpls traffic-eng fast-reroute
!
interface FastEthernet0/0.23
```

```
mpls traffic-eng tunnels
 ip rsvp bandwidth
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
mpls traffic-eng tunnels
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.36
mpls traffic-eng tunnels
bfd interval 50 min_rx 50 multiplier 3
ip rsvp bandwidth
ip rsvp signalling hello bfd
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
ip rsvp signalling hello bfd
mpls traffic-eng tunnels
interface Tunnel1
ip unnumbered Loopback0
tunnel mode mpls traffic-eng
tunnel destination 5.5.5.5
tunnel mpls traffic-eng path-option 1 explicit name AVOID_R4_R5_LINK
interface FastEthernet0/0.24
```

```
mpls traffic-eng tunnels
 ip rsvp bandwidth
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.45
mpls traffic-eng tunnels
mpls traffic-eng backup-path Tunnell
bfd interval 50 min_rx 50 multiplier 3
ip rsvp bandwidth
ip rsvp signalling hello bfd
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
ip rsvp signalling hello bfd
ip explicit-path name AVOID_R4_R5_LINK enable
 exclude-address 20.4.5.4
exclude-address 20.4.5.5
R5:
mpls traffic-eng tunnels
interface FastEthernet0/0.45
mpls traffic-eng tunnels
bfd interval 50 min_rx 50 multiplier 3
ip rsvp bandwidth
ip rsvp signalling hello bfd
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.519
mpls traffic-eng tunnels
 ip rsvp bandwidth
```

```
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
ip rsvp signalling hello bfd
R6:
mpls traffic-eng tunnels
interface Tunnel1
ip unnumbered Loopback0 tunnel mode
mpls traffic-eng tunnel destination 3.3.3.3
tunnel mpls traffic-eng path-option 1 explicit name AVOID_R3_R6_LINK
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
mpls traffic-eng backup-path Tunnell
bfd interval 50 min_rx 50 multiplier 3
ip rsvp signalling hello bfd
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.619
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
ip rsvp signalling hello bfd
ip explicit-path name AVOID_R3_R6_LINK enable
exclude-address 20.3.6.6
exclude-address 20.3.6.3
XR1:
```

```
explicit-path name TO_R2
 index 1 next-address strict ipv4 unicast 5.5.5.5
index 2 next-address strict ipv4 unicast 6.6.6.6
index 3 next-address strict ipv4 unicast 3.3.3.3
index 4 next-address strict ipv4 unicast 2.2.2.2
interface tunnel-te0
ipv4 unnumbered Loopback0
autoroute announce
destination 2.2.2.2
path-option 1 explicit name TO_R2
fast-reroute
router isis 1
address-family ipv4 unicast
metric-style wide
mpls traffic-eng level-2-only
mpls traffic-eng router-id Loopback0
rsvp
interface GigabitEthernet0/1/0/0.519
 interface GigabitEthernet0/1/0/0.619
mpls traffic-eng
interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls ldp
```

Verification

Prior to any failures in the network, traffic from R1 to XR2 follows the explicit route of the TE tunnel from R2 to XR1.

```
Type escape sequence to abort.

Tracing the route to 20.20.20.20

1 10.1.2.2 4 msec 0 msec 0 msec
2 20.2.3.3 [MPLS: Labels 16/16013 Exp 0] 0 msec 0 msec 4 msec
```

```
3 20.3.4.4 [MPLS: Labels 17/16013 Exp 0] 0 msec 4 msec 0 msec
4 20.4.5.5 [MPLS: Labels 16/16013 Exp 0] 4 msec 0 msec 4 msec
5 20.5.19.19 0 msec 4 msec 4 msec
6 10.19.20.20 4 msec * 4 msec
```

R2 requests FRR protection for this tunnel.

```
R2#show mpls traffic-eng tunnels protection

P2P TUNNELS:
R2_t0

LSP Head, Tunnel0, Admin: up, Oper: up

Src 2.2.2.2, Dest 19.19.19.19, Instance 24 Fast Reroute Protection: Requested

Outbound: Unprotected: no backup tunnel assigned

LSP signalling info:

Original: out i/f: Fa0/0.23, label: 16, nhop: 20.2.3.3

nnhop: 4.4.4.4; nnhop rtr id: 4.4.4.4

Path Protection: None
```

R4 and R5 are BFD adjacent. Note that the "client" protocol of BFD is Fast Reroute (FRR).

```
R4#show ip rsvp hello bfd nbr detail

Hello Client Neighbors

Remote addr 20.4.5.5, Local addr 20.4.5.4

Type: Active

I/F: Fa0/0.45 State: Up

nah (for 00:09:02) Clients: FRR

LSPs protecting: 1 (frr: 1, hst upstream: 0 hst downstream: 0)

Communication with neighbor lost: 0
```

SW1 deletes VLAN 45, which causes a loss of communication on the link between R4 and R5.

```
SWl#config t
Enter configuration commands, one per line. End with CNTL/Z.SWl(config)#no vlan 45
SWl(config)#
```

R4 detects that the BFD neighbor R5 is down, which triggers the FRR protection.

NeighAddr	LD/RD	RH/RS	State	Int
R4#show bfd neighbor				

The traceroute from R1 to XR2 now indicates that the path is being rerouted from R4 to R5 to R6. Note the additional label in the stack, which is required to tunnel the R4 to R5 traffic over R6.

```
Rl#traceroute 20.20.20.20

Type escape sequence to abort.

Tracing the route to 20.20.20.20

1 10.1.2.2 0 msec 0 msec 0 msec
2 20.2.3.3 [MPLS: Labels 16/16013 Exp 0] 4 msec 0 msec 4 msec
3 20.3.4.4 [MPLS: Labels 17/16013 Exp 0] 0 msec 4 msec 0 msec

4 20.4.6.6 [MPLS: Labels 16/16/16013 Exp 0] 4 msec 0 msec 4 msec

5 20.5.6.5 [MPLS: Labels 16/16013 Exp 0] 0 msec 4 msec 0 msec
6 20.5.19.19 4 msec 4 msec 4 msec
7 10.19.20.20 4 msec * 4 msec
```

In the reverse direction, the same occurs. XR2's traceroute to R1 follows XR1's TE tunnel's explicit path.

```
RP/0/3/CPU0:XR2#traceroute 1.1.1.1

Wed May 2 15:54:24.188 UTC

Type escape sequence to abort.

Tracing the route to 1.1.1.1

1 10.19.20.19 6 msec 28 msec 32 msec
2 20.5.19.5 [MPLS: Labels 17/16 Exp 5] 11 msec 5 msec 3 msec
3 20.5.6.6 [MPLS: Labels 17/16 Exp 5] 3 msec 3 msec
4 20.3.6.3 [MPLS: Labels 17/16 Exp 5] 4 msec 4 msec 3 msec
5 10.1.2.2 [MPLS: Label 16 Exp 5] 3 msec 3 msec 2 msec
6 10.1.2.1 3 msec * 3 msec
```

XR1 has requested that this tunnel be FRR protected.

```
RP/0/0/CPU0:XR1#show mpls traffic-eng tunnels protection

Wed May 2 15:53:40.511 UTC

R2_t0 Tunnel Id: 0

LSP Tail, signaled, connection up

Src: 2.2.2.2, Dest: 19.19.19.19, Instance: 24

Fast Reroute Protection: Requested

Inbound: FRR Inactive

LSP signalling info:

Original: in i/f: GigabitEthernet0/1/0/0.519, label: 3, phop: 20.5.19.5

XR1_t0 Tunnel Id: 0

LSP Head, Admin: up, Oper: up

Src: 19.19.19.19, Dest: 2.2.2.2, Instance: 2 Fast Reroute Protection: Requested

Outbound: FRR Inactive

LSP signalling info:

Original: out i/f: GigabitEthernet0/1/0/0.519, label: 17, nhop: 20.5.19.5
```

R3 and R6 are BFD adjacent, and R6 has registered this adjacency with the FRR process.

```
R6#show ip rsvp hello bfd nbr detail
Hello Client Neighbors

Remote addr 20.3.6.3, Local addr 20.3.6.6

Type: Active
I/F: Fa0/0.36
```

```
State: Up (for 00:06:38)

Clients: FRR

LSPs protecting: 1 (frr: 1, hst upstream: 0 hst downstream: 0)

Communication with neighbor lost: 0
```

SW1 deletes VLAN 36, which causes communication to be lost between R3 and R6.

```
SW1#config t
Enter configuration commands, one per line. End with CNTL/Z.SW1(config)#no vlan 36
SW1(config)#
```

When R6 loses the BFD neighbor R3, the FRR process is triggered.

```
R6#show ip rsvp hello bfd nbr

Client Neighbor I/F State LostCnt LSPs

None 20.3.6.3 Fa0/0.36 Lost 1 0
```

The traceroute from XR2 to R1 now indicates that the tunnel is being rerouted via R4. Again, note the additional label in the stack that is needed for the FRR tunnel between R6 and R3.

```
RP/0/3/CPU0:XR2#traceroute 1.1.1.1

Wed May 2 15:55:13.438 UTC

Type escape sequence to abort.
Tracing the route to 1.1.1.1

1 10.19.20.19 5 msec 4 msec 3 msec
2 20.5.19.5 [MPLS: Labels 17/16 Exp 5] 4 msec 5 msec 5 msec
3 20.5.6.6 [MPLS: Labels 17/16 Exp 5] 4 msec 4 msec 3 msec
4 20.4.6.4 [MPLS: Labels 16/17/16 Exp 5] 3 msec 4 msec 3 msec
5 20.3.4.3 [MPLS: Labels 17/16 Exp 5] 4 msec 11 msec 29 msec
6 10.1.2.2 [MPLS: Label 16 Exp 5] 31 msec 3 msec
7 10.1.2.1 4 msec * 3 msec
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 5: MPLS TE v4

5.9 Inter-Area MPLS TE with OSPF (pending update)

- Configure OSPFv2 routing in the network as follows:
 - Area 0 consists of links interconnecting R3 & R4, R3 & R6, R4 & R6, R4 & R5, and R5 & R6.
 - Area 1 consists of links interconnecting R1 & R1, R2 & R3, and R2 & R4.
 - Area 2 consists of links interconnecting XR1 & R5, XR1 & R6, and XR1 & XR2.
 - o Advertise the Loopback interfaces of R3, R4, R5, and R6 into Area 0.
 - Advertise the Loopback interfaces of R1 and R2 into Area 1.
 - Advertise the Loopback interfaces of XR1 and XR2 into Area 2.
- Configure the network to support MPLS TE tunnels as follows:
 - Enable MPLS TE support for OSPF Area 0, Area 1, and Area 2.
 - Set the OSPF MPLS TE Router-ID to be the Loopback0 interfaces.
 - Enable support for RSVP and MPLS TE on all transit interfaces.
- Configure an MPLS TE tunnel from R1 to XR2 as follows:
 - Unnumber the tunnel to R1's Loopback0 interface.
 - o Set the tunnel destination as XR2's Loopback0 interface.
 - Configure the tunnel's explicit path option to use loose next-hops as follows:
 - Traffic from Area 1 to Area 0 should use R3 as the ABR.
 - Traffic from Area 0 to Area 2 should use R5 as the ABR.
 - Configure Autoroute Destination so that R1 uses the tunnel to route toward XR2's Loopback0.
- Configure an MPLS TE tunnel from XR2 to R1 as follows:
 - Unnumber the tunnel to XR2's Loopback0 interface.
 - Set the tunnel destination as R1's Loopback0 interface.
 - Configure the tunnel's explicit path option to use loose next-hops as follows:
 - Traffic from Area 2 to Area 0 should use R6 as the ABR.
 - Traffic from Area 0 to Area 1 should use R4 as the ABR.
 - Configure static routing so that XR2 uses the tunnel to route toward R1's Loopback0.

Configuration

```
R1:
mpls traffic-eng tunnels
ip explicit-path name INTER_AREA_TE enable
next-address loose 3.3.3.3
next-address loose 5.5.5.5
interface Tunnel0
ip unnumbered Loopback0
tunnel mode mpls traffic-eng
tunnel destination 20.20.20.20
tunnel mpls traffic-eng autoroute destination
tunnel mpls traffic-eng path-option 10 explicit name INTER_AREA_TE
interface Loopback0
ip ospf 1 area 1
interface FastEthernet0/0
mpls traffic-eng tunnels
ip rsvp bandwidth ip ospf 1 area 1
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 1
mpls traffic-eng tunnels
interface Loopback0
ip ospf 1 area 1
interface FastEthernet1/0
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 1
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 1
!
```

```
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 1
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 1
mpls traffic-eng tunnels
interface Loopback0
ip ospf 1 area 0
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 1
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
mpls traffic-eng area 1
mpls traffic-eng tunnels
interface Loopback0
ip ospf 1 area 0
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 1
```

```
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
mpls traffic-eng area 1
R5:
mpls traffic-eng tunnels
interface Loopback0
ip ospf 1 area 0
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
interface FastEthernet0/0.519
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 2
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
mpls traffic-eng area 2
```

```
R6:
mpls traffic-eng tunnels
interface Loopback0
ip ospf 1 area 0
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
interface FastEthernet0/0.619
 mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 2
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
mpls traffic-eng area 2
XR1:
router ospf 1
area 2
 mpls traffic-eng
  interface Loopback0
  interface GigabitEthernet0/1/0/0.519
  interface GigabitEthernet0/1/0/0.619
  interface POS0/6/0/0
 mpls traffic-eng router-id Loopback0
```

```
rsvp
 interface POS0/6/0/0
interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls traffic-eng
mpls traffic-eng
interface POS0/6/0/0
interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls ldp
XR2:
explicit-path name INTER_AREA_TE
index 1 next-address loose ipv4 unicast 6.6.6.6
index 2 next-address loose ipv4 unicast 4.4.4.4
interface tunnel-te0
ipv4 unnumbered Loopback0
destination 1.1.1.1
path-option 10 explicit name INTER_AREA_TE
router static
address-family ipv4 unicast
 1.1.1.1/32 tunnel-te0
router ospf 1
 area 2
 mpls traffic-eng
 interface Loopback0
 interface POS0/7/0/0
mpls traffic-eng router-id Loopback0
!
rsvp
```

```
interface POSO/7/0/0
!
!

mpls traffic-eng
!
mpls traffic-eng
interface POSO/7/0/0
!
!
mpls ldp
```


Verification

In the previous MPLS Traffic Engineering examples, all nodes in the path from the Head End to the Tail End were in the same link state flooding domain. In the case of OSPF this is the area, and in the case of IS-IS it is the level. This means that each node along the path has full visibility of the entire link state topology end-to-end. MPLS TE then uses this topology information to calculate the Constrained Shortest Path First (cSPF), which can contain other attributes like the TE metric, affinity bits, bandwidth availability, etc. The key point though is that for the cSPF calculation to be successful, the source and destination nodes must be in the same link state flooding domain so a full shortest path tree can be built.

Running MPLS TE between areas or between ASes breaks this logic, because devices in different link state flooding domains (OSPF areas or IS-IS levels) cannot run a full SPF calculation on each other to build an SPT. Instead for Inter-Area routing, the Area Border Router for OSPF or Level-1/Level-2 router for IS-IS is used as a trusted exit point out toward the next area/level. Therefore, to configure MPLS TE between areas or levels, there must be a way to calculate the topology beyond the head end router's visibility into other link state areas or levels. Possible workarounds for this design problem of Inter-Area MPLS TE are explored in RFC 4105, Requirements for Inter-Area MPLS Traffic Engineering.

Specifically, the way that Cisco IOS and IOS XR implement Inter-Area MPLS TE is with the definition of an Explicit Route Object (ERO)—that is, an explicit-path—that contains the addresses of the Area Border Routers (or L1/L2 routers in the case of IS-IS) as loose hops in the path. The result of this is a pseudo-dynamic path calculation in which the Head End of the MPLS TE tunnel dynamically calculates the cSPF to their exit ABR, that ABR dynamically calculates the exit path to the next ABR, and so on until the final tail end of the tunnel is reached. This is accomplished through expansion of the loose hops into a fully defined explicit path, in which the tunnel Head End and ABRs explicitly define the hops that are only within their own local flooding domain.

From a configuration point of view, there are only two changes in this example, as compared to previous ones. The first is that the OSPF ABRs have MPLS Traffic Engineering enabled both for Area 0 and their non-transit Area (Areas 1 and 2 in this case), and the tunnel Head End has the explicit path defined with the loose hops, as seen below:

When the tunnels are initialized, path calculation to the first exit ABR occurs, intraarea signaling occurs to the first exit ABR, path calculation from the first ABR to the second ABR occurs, intra-area signaling occurs to the second ABR, and so on until the path is fully expanded. This process can be verified with the debug outputs shown below:

```
R1#debug mpls traffic-eng path lookup

MPLS traffic-eng path lookup events debugging is onR1#debug mpls traffic-eng tunnels signalling

MPLS traffic-eng tunnels signalling debugging is on

R3#debug mpls traffic-eng path lookup

MPLS traffic-eng path lookup events debugging is on

R2#R3#debug mpls traffic-eng tunnels signalling

MPLS traffic-eng tunnels signalling
```

These debugs are enabled on all devices in the transit path. Next, R1 activates its tunnel, which causes path calculation and setup to occur.

```
R1#config t
Enter configuration commands, one per line. End with CNTL/Z.
R1(config)#int tunnelOR1(config-if)#no shut
R1(config-if) # TE-PCALC-API: 1.1.1.1_7->20.20.20_0 {7}: P2P LSP Path Lookup called
TE-PCALC: 1.1.1.1_7->20.20.20.20_0 {7}: Path Request Info
  Flags: IP_EXPLICIT_PATH METRIC_TE IP explicit-path: Supplied
3.3.3.3 Loose
5.5.5.5 Loose
  bw 0, min_bw 0, metric: 0
  setup_pri 7, hold_pri 7
  affinity_bits 0x0, affinity_mask 0xFFFF
begin
TE-PCALC-PATH: Area (ospf 1 area 1): Dest ip addr 20.20.20.20 not found
TE-PCALC-PATH: lsr_exists:first Loose Hop is to addr 3.3.3.3
Path from 1.1.1.1 -> 3.3.3.3:
  20.2.3.3->0.0.0.0 (admin_weight=2):
  20.2.3.2->0.0.0.0 (admin_weight=2):
  10.1.2.2->0.0.0.0 (admin_weight=1):
  10.1.2.1->0.0.0.0 (admin_weight=1):
  num_hops 5, accumlated_aw 2, min_bw 75000
TE-PCALC: Verify Path Lookup: 1.1.1.1_7->20.20.20.20_0 {7}: ( area nil)
  Flags: METRIC_TE
  Last Strict Router: 3.3.3.3
  sub-lsp weight:0 (Total LSP weight:2) Hop List:
10.1.2.1
 10.1.2.2
20.2.3.2
```

```
5.5.5.5 Loose
TE-PCALC-VERIFY: VERIFY to 3.3.3.3 BEGIN:
TE-PCALC-VERIFY: Verify:
TE-PCALC-VERIFY: 1.1.1.1, 10.1.2.1 points to
TE-PCALC-VERIFY: 2.2.2.2, 10.1.2.2
TE-PCALC-VERIFY: Verify:
TE-PCALC-VERIFY: 2.2.2.2, 20.2.3.2 points to
TE-PCALC-VERIFY: 3.3.3.3, 20.2.3.3
TE-PCALC-VERIFY: VERIFY to 3.3.3.3 PASSED
TE-PCALC-PATH: 1.1.1.1_7->20.20.20_0 {7}: Area (ospf 1 area 1) Path Lookup end:
 \label{tempcalc-api: 1.1.1.1_7->20.20.20.20_0 {7}: P2P LSP Path Lookup result: success } \\
TE-SIG-HE: Tunnel0 [7]->20.20.20: RSVP head-end open
TE-SIG-LM: 1.1.1.1_7->20.20.20.20_0 {7}: received ADD RESV request
TE-SIG-LM: 1.1.1.1_7->20.20.20.20_0 {7}: path next hop is 10.1.2.2 (Fa0/0)
TE-SIG-LM: 1.1.1.1_7->20.20.20.20_0 {7}: sending ADD RESV reply
TE-SIG-HE: Tunnel0 [7]->20.20.20: received RESV CREATE
TE-SIG-HE: Tunnel0 [7]->20.20.20.20: notified of new label information
 FastEthernet0/0, nhop 10.1.2.2, frame, 16
TE-SIG-HE: Tunnel0 [7]->20.20.20: label information Changed
TE-SIG-HE: Tunnel0: route change: FastEthernet0/0:17->FastEthernet0/0:16
%LINEPROTO-5-UPDOWN: Line protocol on Interface TunnelO, changed state to
upR1(config-if)#
```

R1 exists in OSPF Area 1 with R2, R3, and R4. The ERO (explicit path) requests that 3.3.3.3 (R3) be the first exit ABR. R1 dynamically expands the loose route to 3.3.3.3 to the explicit path of 10.1.2.1 to 10.1.2.2 to 20.2.3.2 to 20.2.3.3 to 3.3.3.3. It knows that 5.5.5.5 is beyond R3, so it requests that R3 further expand the path toward the next ABR.

```
TE-PCALC-API: 1.1.1.1_7->5.5.5.5_0 {7}: LSP Path Expand called

TE-PCALC: 1.1.1.1_7->5.5.5.5_0 {7}: Path Request Info

Flags: END_SWCAP_UNKNOWN

IP explicit-path: None (dynamic)

bw 0, min_bw 0, metric: 0

setup_pri 7, hold_pri 7

affinity_bits 0x0, affinity_mask 0x0

TE-PCALC-PATH: 1.1.1.1_7->5.5.5.5_0 {7}: rrr_pcalc_lsr_expand: Exclude node:

2.2.2.2 (intf: 20.2.3.2)

TE-PCALC-PATH: 1.1.1.1_7->5.5.5.5.5_0 {7}: rrr_pcalc_lsr_expand: Exclude node:
```

```
1.1.1.1 (intf: 10.1.2.1)
TE-PCALC-PATH: 1.1.1.1_7->5.5.5.5_0 {7}: Area (ospf 1 area 0) Path Lookup begin
TE-PCALC-PATH: exclude_path: system_id 0-0-0-0-0-0 not known!
TE-PCALC-PATH: exclude_path: system_id 0-0-0-0-0-0 not known! Path from 3.3.3.3 -> 5.5.5.5:
  20.4.5.5->0.0.0.0 (admin_weight=2):
  20.4.5.4->0.0.0.0 (admin_weight=2):
  20.3.4.4->0.0.0.0 (admin_weight=1):
  20.3.4.3->0.0.0.0 (admin_weight=1):
  num_hops 5, accumlated_aw 2, min_bw 75000
TE-PCALC-PATH: 3.3.3.3.7->5.5.5.5_0 {7}: Area (ospf 1 area 0) Path Lookup end:
path found
5.5.5.5 expands to:
20.3.4.3
20.3.4.4
20.4.5.5
TE-PCALC-API: 3.3.3.3_7->5.5.5.5_0 {7}: LSP Path Expand result: success
TE-SIG-LM: 1.1.1.1_7->20.20.20.20_0 {7}: received ADD RESV request
TE-SIG-LM: 1.1.1.1_7->20.20.20.20_0 {7}: path previous hop is 20.2.3.2 (Fa0/0.23)
TE-SIG-LM: 1.1.1.1_7->20.20.20.20_0 {7}: path next hop is 20.3.4.4 (Fa0/0.34)
TE-SIG-LM: 1.1.1.1_7->20.20.20.20_0 {7}: sending ADD RESV reply
```

R3 received the request from R1 to expand the path to 5.5.5.5. Because R3 is in OSPF Area 0 with 5.5.5.5 (R5), a cSPF calculation can be performed, and the SPT expands to 20.3.4.3 to 20.3.4.4 to 20.4.5.4 to 20.4.5.5 to 5.5.5.5. R3 then asks 5.5.5.5 (R5) to further expand the path to the final destination.

```
R5#
TE-PCALC-API: 1.1.1.1_7->20.20.20.20_0 {7}: LSP Path Expand called
TE-PCALC: 1.1.1.1_7->20.20.20.20_0 {7}: Path Request Info
  Flags:
 END_SWCAP_UNKNOWN
  IP explicit-path: None (dynamic)
  bw 0, min_bw 0, metric: 0
  setup_pri 7, hold_pri 7
  affinity_bits 0x0, affinity_mask 0x0
TE-PCALC-PATH: 1.1.1.1_7->20.20.20.20_0 {7}: rrr_pcalc_lsr_expand: Exclude node: 4.4.4.4 (intf: 20.4.5.4)
TE-PCALC-PATH: 1.1.1.1_7->20.20.20.20_0 {7}: rrr_pcalc_lsr_expand: Exclude node: 3.3.3.3 (intf: 20.3.4.3)
TE-PCALC-PATH: 1.1.1.1_7->20.20.20.20_0 {7}: rrr_pcalc_lsr_expand: Can't get router ID addr for 20.2.3.2
TE-PCALC-PATH: 1.1.1.1_7->20.20.20.20_0 {7}: rrr_pcalc_lsr_expand: Can't get router ID addr for 10.1.2.1
TE-PCALC-PATH: 1.1.1.1_7->20.20.20.20_0 {7}: Area (ospf 1 area 2) Path Lookup
begin
TE-PCALC-PATH: exclude path: system id 0-0-0-0-0-0 not known!
```

```
TE-PCALC-PATH: exclude_path: system_id 0-0-0-0-0-0 not known!
TE-PCALC-PATH: exclude_path: system_id 0-0-0-0-0-0 not known!
TE-PCALC-PATH: exclude_path: system_id 0-0-0-0-0 not known! Path from 5
  10.19.20.19->10.19.20.20 (admin_weight=2):
  20.5.19.19->0.0.0.0 (admin_weight=1):
  20.5.19.5->0.0.0.0 (admin_weight=1):
  num_hops 4, accumlated_aw 2, min_bw 0
TE-PCALC-PATH: 5.5.5.5.5_7->20.20.20.20_0 {7}: Area (ospf 1 area 2) Path Lookup end:
path found
20.20.20.20 expands to:
20.5.19.5
20.5.19.19
10.19.20.20
20.20.20.20
TE-PCALC-API: 5.5.5.5_7->20.20.20.20_0 {7}: LSP Path Expand result: success
TE-SIG-LM: 1.1.1.1_7->20.20.20.20_0 {7}: received ADD RESV request
TE-SIG-LM: 1.1.1.1_7->20.20.20.20_0 {7}: path previous hop is 20.4.5.4 (Fa0/0.45)
TE-SIG-LM: 1.1.1.1_7->20.20.20.20_0 {7}: path next hop is 20.5.19.19 (Fa0/0.519)
TE-SIG-LM: 1.1.1.1_7->20.20.20.20_0 {7}: sending ADD RESV reply
```

R5 receives the request from 3.3.3.3 (R3) to expand the path to 20.20.20.20 (XR2, the tunnel Tail End). Because R5 is in the same Area as XR2, the expansion succeeds and the path is expanded to 20.5.19.5 to 20.5.19.19 to 10.19.20.20 to 20.20.20.20. The end result is that the tunnel is properly signaled end to end, and traffic routes over the TE tunnel as seen below:

```
Type escape sequence to abort.

Tracing the route to 20.20.20.20

1 10.1.2.2 [MPLS: Label 16 Exp 0]

0 msec 4 msec 0 msec 220.2.3.3 [MPLS: Label 17 Exp 0]

4 msec 0 msec 0 msec 320.3.4.4 [MPLS: Label 31 Exp 0]

0 msec 0 msec 4 msec 0 msec 420.4.5.5 [MPLS: Label 17 Exp 0]

0 msec 4 msec 0 msec 520.5.19.19 [MPLS: Label 16015 Exp 0]

4 msec 0 msec 0 msec 610.19.20.20 4 msec 4 msec
```

One additional option that is used on the tunnel on R1 in this case is the autoroute destination command. This command simply takes the place of configuring a static route to the tunnel destination out the tunnel. The output in the routing table shows the destination as reachable via static, but there is no static ip route statement

manually configured on R1.

```
R1#show run | include ip route R1#show ip route 20.20.20.20

Routing entry for 20.20.20.20/32 Known via "static"

, distance 1, metric 0 (connected)

Routing Descriptor Blocks: * directly connected, via Tunnel0

Route metric is 0, traffic share count is 1
```

The tunnel from XR2 back to R1 will have the same logical result. XR2 dynamically calculates the path to the first ABR R6 and asks R6 to expand the path.

```
RP/0/3/CPU0:XR2#config t
Thu Jun 28 18:13:24.389 UTC
RP/0/3/CPU0:XR2(config)#int tunnel-te0 RP/0/3/CPU0:XR2(config-if)#no shut
RP/0/3/CPU0:XR2(config-if)#commit
TE-PCALC-API: 20.20.20.20_4->4.4.4.4_0 {7}: LSP Path Expand called TE-
PCALC: 20.20.20.20_4->4.4.4.4_0 {7}: Path Request Info
  Flags: END_SWCAP_UNKNOWN
  IP explicit-path: None (dynamic)
  bw 0, min_bw 0, metric: 0
  setup_pri 7, hold_pri 7
  affinity_bits 0x0, affinity_mask 0x0
TE-PCALC-PATH: 20.20.20.20_4->4.4.4.4_0 {7}: Area (ospf 1 area 0) Path Lookup
begin
Path from 6.6.6.6 -> 4.4.4.4:
  20.4.6.4->0.0.0.0 (admin_weight=1):
  20.4.6.6->0.0.0.0 (admin_weight=1):
  num_hops 3, accumlated_aw 1, min_bw 75000
TE-PCALC-PATH: 6.6.6.6_4->4.4.4.4_0 {7}: Area (ospf 1 area 0) Path Lookup end:
path found
4.4.4.4 expands to:
20.4.6.6
20.4.6.4
TE-PCALC-API: 6.6.6.6_4->4.4.4.4_0 {7}: LSP Path Expand result: success
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: received ADD RESV request
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: path previous hop is 20.6.19.19
(Fa0/0.619)
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: path next hop is 20.4.6.4 (Fa0/0.46)
```

```
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: sending ADD RESV reply
```

R6 expands the path and asks the next ABR (R4) to continue to expand the path.

```
R4#
TE-PCALC-API: 20.20.20.20_4->1.1.1.1_0 {7}: LSP Path Expand called TE-
PCALC: 20.20.20.20_4->1.1.1.1_0 {7}: Path Request Info
  Flags: END_SWCAP_UNKNOWN
  IP explicit-path: None (dynamic)
 bw 0, min_bw 0, metric: 0
  setup_pri 7, hold_pri 7
 affinity_bits 0x0, affinity_mask 0x0
TE-PCALC-PATH: 20.20.20.20_4->1.1.1.1_0 {7}: Area (ospf 1 area 1) Path Lookup
begin
Path from 4.4.4.4 -> 1.1.1.1:
  10.1.2.1 ->0.0.0.0 (admin_weight=2):
  10.1.2.2 ->0.0.0.0 (admin_weight=2):
  20.2.4.2->0.0.0.0 (admin_weight=1):
  20.2.4.4 \rightarrow 0.0.0.0 (admin weight=1):
  num_hops 5, accumlated_aw 2, min_bw 75000
TE-PCALC-PATH: 4.4.4.4-4->1.1.1.1_0 {7}: Area (ospf 1 area 1) Path Lookup end:
path found
1.1.1.1 expands to:
20.2.4.4
20.2.4.2
10.1.2.2
10.1.2.1
TE-PCALC-API: 4.4.4.4_4->1.1.1.1_0 {7}: LSP Path Expand result: success
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: received ADD RESV request
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: path previous hop is 20.4.6.6 (Fa0/0.46)
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: path next hop is 20.2.4.2 (Fa0/0.24)
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: sending ADD RESV reply
```

R4 expands the path to the final destination, and now the tunnel is signaled end to end. Traffic from XR2 to R1 must now follow R6 and R4 in the path, but the individual calculations up to these routers are dynamic.

```
RP/0/3/CPU0:XR2#traceroute 1.1.1.1

Thu Jun 28 18:16:07.659 UTC

Type escape sequence to abort.

Tracing the route to 1.1.1.1
```

```
1 10.19.20.19 [MPLS: Label 16016 Exp 0] 8 msec 6 msec 4 msec 2 20.6.19.6 [MPLS: Label 16 Exp 0] 3 msec 4 msec 2 msec 3 20.4.6.4 [MPLS: Label 30 Exp 0] 3 msec 3 msec 2 msec 4 20.2.4.2 [MPLS: Label 17 Exp 0] 3 msec 3 msec 2 msec 5 10.1.2.1 2 msec * 3 msec
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 5: MPLS TE v4

5.10 Inter-Area MPLS TE with IS-IS (pending update)

- Configure IS-IS routing in the network as follows:
 - R1, R2, R3, and R4 should use NET address 00.0000.0000.000Y.00, where
 Y is the router number.
 - R5, R6, XR1, and XR2 should use NET address 01.0000.0000.000Y.00, where Y is the router number; for XR1 use 19, and for XR2 use 20.
 - Level-2 consists of links interconnecting R3 & R4, R3 & R6, R4 & R6, R4 & R5, R5 & R6, and all their Loopback0 interfaces.
 - Level-1 consists of all other links and Loopbacks.
- Configure the network to support MPLS TE tunnels as follows:
 - Enable MPLS TE support for IS-IS Level-1 and Level-2.
 - Set the IS-IS MPLS TE Router-ID to be the Loopback0 interfaces.
 - Enable support for RSVP and MPLS TE on all transit interfaces.
- Configure an MPLS TE tunnel from R1 to XR2 as follows:
 - Unnumber the tunnel to R1's Loopback0 interface.
 - Set the tunnel destination as XR2's Loopback0 interface.
 - Configure the tunnel's explicit path option to use loose next-hops as follows:
 - R1 should use R3 as the L1/L2 router.
 - R3 should use R6 as the next L1/L2 router.
 - Configure Autoroute Destination so that R1 uses the tunnel to route toward XR2's Loopback0.
- Configure an MPLS TE tunnel from XR2 to R1 as follows:
 - Unnumber the tunnel to XR2's Loopback0 interface.
 - Set the tunnel destination as R1's Loopback0 interface.
 - Configure the tunnel's explicit path option to use loose next-hops as follows:
 - XR2 should use R5 as the L1/L2 router.
 - R5 should use R4 as the next L1/L2 router.
 - Configure static routing so that XR2 uses the tunnel to route toward R1's Loopback0.

Configuration

```
R1:
mpls traffic-eng tunnels
ip explicit-path name INTER_AREA_TE enable
next-address loose 3.3.3.3
next-address loose 6.6.6.6
interface Tunnel0
ip unnumbered Loopback0
tunnel mode mpls traffic-eng
tunnel destination 20.20.20.20
tunnel mpls traffic-eng autoroute destination
tunnel mpls traffic-eng path-option 10 explicit name INTER_AREA_TE
interface Loopback0
ip router isis 1
isis circuit-type level-1
interface FastEthernet0/0
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-1
router isis 1
net 00.0000.0000.0001.00
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-1
R2:
mpls traffic-eng tunnels
interface Loopback0
ip router isis 1
isis circuit-type level-1
interface FastEthernet1/0
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
```

```
isis circuit-type level-1
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-1
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-1
router isis 1
net 00.0000.0000.0002.00
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-1
R3:
mpls traffic-eng tunnels
interface Loopback0
ip router isis 1
isis circuit-type level-2
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-1
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-2
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-2
router isis 1
```

```
net 00.0000.0000.0003.00
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
mpls traffic-eng level-1
R4:
mpls traffic-eng tunnels
interface Loopback0
ip router isis 1
isis circuit-type level-2
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-1
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-2
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-2
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-2
router isis 1
net 00.0000.0000.0004.00
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
mpls traffic-eng level-1
R5:
mpls traffic-eng tunnels
```

```
interface Loopback0
ip router isis 1
isis circuit-type level-2
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-2
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-2
interface FastEthernet0/0.519
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-1
router isis 1
net 01.0000.0000.0005.00
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
mpls traffic-eng level-1
R6:
mpls traffic-eng tunnels
interface Loopback0
ip router isis 1
isis circuit-type level-2
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-2
interface FastEthernet0/0.46
mpls traffic-eng tunnels
 ip rsvp bandwidth
```

```
ip router isis 1
 isis circuit-type level-2
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-2
interface FastEthernet0/0.619
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
isis circuit-type level-1
router isis 1
net 01.0000.0000.0006.00
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
mpls traffic-eng level-1
XR1:
router isis 1
net 01.0000.0000.0019.00
is-type level-1
 address-family ipv4 unicast
 metric-style wide
 mpls traffic-eng level-1
 interface Loopback0
 address-family ipv4 unicast
  !
 interface GigabitEthernet0/1/0/0.519
  address-family ipv4 unicast
 interface GigabitEthernet0/1/0/0.619
  address-family ipv4 unicast
 interface POS0/6/0/0
  address-family ipv4 unicast
  !
```

```
rsvp
interface POS0/6/0/0
interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls traffic-eng
mpls traffic-eng
interface POS0/6/0/0
interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls ldp
XR2:
explicit-path name INTER_AREA_TE
index 1 next-address loose ipv4 unicast 5.5.5.5
index 2 next-address loose ipv4 unicast 4.4.4.4
interface tunnel-te0
ipv4 unnumbered Loopback0
destination 1.1.1.1
path-option 10 explicit name INTER_AREA_TE
router static
address-family ipv4 unicast
 1.1.1.1/32 tunnel-te0
router isis 1
net 01.0000.0000.0020.00
is-type level-1
address-family ipv4 unicast
 metric-style wide
 mpls traffic-eng level-1
 interface Loopback0
  address-family ipv4 unicast
```

```
!
interface POSO/7/0/0
  address-family ipv4 unicast
!
!
!
rsvp
interface POSO/7/0/0
!
mpls traffic-eng
!
mpls traffic-eng
interface POSO/7/0/0
!
mpls traffic-eng
interface POSO/7/0/0
!
```

Verification

This section is very similar to the previous Inter-Area MPLS TE example, except that the IGP used is IS-IS instead of OSPF. As with OSPF, IS-IS MPLS TE normally requires that the Head End and Tail End of the TE tunnel be in the same flooding domain (same IS-IS level); otherwise a full cSPF run cannot be completed and the cSPT cannot be formed. The workaround is to specify the L1/L2 routers (like the OSPF ABRs) as loose hops in an explicit path. When the signaling is sent to the L1/L2 routes, they will calculate a dynamic path to the next L1/L2 router and expand the path into a full explicit path to be used for the purposes of TE.

As in the previous example, the best verification for this is the output of debug mpls traffic- eng path lookup and debug mpls traffic-eng tunnel signalling, as seen below.

```
RI#debug mpls traffic-eng tunnels signalling

MPLS traffic-eng tunnels signalling debugging is onRI#debug mpls traffic-eng path lookup

MPLS traffic-eng path lookup events debugging is on

RI#config t

Enter configuration commands, one per line. End with CNTL/Z.

RI(config)#int tunORI(config-if)#no shut

R1(config-if)#TE-PCALC-API: 1.1.1_56->20.20.20.20_0 {7}: P2P LSP Path Lookup called

TE-PCALC: 1.1.1.1_56->20.20.20.20_0 {7}: Path Request Info

Flags: IP_EXPLICIT_PATH METRIC_TE

IP explicit-path: Supplied

3.3.3.3 Loose

6.6.6.6 Loose

bw 0, min_bw 0, metric: 0

setup_pri 7, hold_pri 7
```

```
affinity_bits 0x0, affinity_mask 0xFFFF
TE-PCALC-PATH: 1.1.1.1_56->20.20.20.20_0 {7}: Area (isis level-1) Path Lookup
begin
TE-PCALC-PATH: Area (isis level-1): Dest ip addr 20.20.20.20 not found
TE-PCALC-PATH: lsr_exists:first Loose Hop is to addr 3.3.3.3
Path from 0000.0000.0001.00 -> 0000.0000.0003.00:
  20.2.3.3->0.0.0.0 (admin_weight=20):
  20.2.3.2->0.0.0.0 (admin_weight=20):
  10.1.2.2->0.0.0.0 (admin_weight=10):
  10.1.2.1->0.0.0.0 (admin_weight=10):
  num_hops 5, accumlated_aw 20, min_bw 75000
TE-PCALC: Verify Path Lookup: 1.1.1.1_56->20.20.20.20_0 {7}: ( area nil)
  Flags:
 METRIC_TE
  Last Strict Router: 3.3.3.3
  sub-lsp weight:0 (Total LSP weight:20) Hop List:
10.1.2.1
10.1.2.2
20.2.3.2
20.2.3.3
3.3.3.3
6.6.6.6 Loose
TE-PCALC-VERIFY: VERIFY to 3.3.3.3 BEGIN:
TE-PCALC-VERIFY: Verify:
TE-PCALC-VERIFY: 0000.0000.0001.00, 10.1.2.1 points to
TE-PCALC-VERIFY: 0000.0000.0002.00, 10.1.2.2
TE-PCALC-VERIFY: Verify:
TE-PCALC-VERIFY: 0000.0000.0002.00, 20.2.3.2 points to
TE-PCALC-VERIFY: 0000.0000.0003.00, 20.2.3.3
TE-PCALC-VERIFY: VERIFY to 3.3.3.3 PASSED
TE-PCALC-PATH: 1.1.1.1_56->20.20.20.20_0 {7}: Area (isis level-1) Path Lookup end:
path found
TE-PCALC-API: 1.1.1.1_56->20.20.20_0 {7}: P2P LSP Path Lookup result: success
TE-SIG-HE: Tunnel0 [56]->20.20.20: RSVP head-end open
TE-SIG-LM: 1.1.1.1_56->20.20.20.20_0 {7}: received ADD RESV request
TE-SIG-LM: 1.1.1.1_56 -> 20.20.20.20_0 {7}: path next hop is 10.1.2.2 (Fa0/0)
TE-SIG-LM: 1.1.1.1_56->20.20.20.20_0 {7}: sending ADD RESV reply
TE-SIG-HE: Tunnel0 [56]->20.20.20: received RESV CREATE
TE-SIG-HE: Tunnel0 [56]->20.20.20.20: notified of new label information
FastEthernet0/0, nhop 10.1.2.2, frame, 17
TE-SIG-HE: Tunnel0 [56]->20.20.20: label information Changed
TE-SIG-HE: Tunnel0: route change: FastEthernet0/0:18->FastEthernet0/0:17
```

R1 initializes its tunnel and calculates a dynamic path to the first loose hop, 3.3.3.3 (R3). The expansion of this path is from R1 to R2 to R3. R1 then asks R3 to further expand the path to the next loose hop, 6.6.6.6 (R6).

```
R3#
TE-PCALC-API: 1.1.1.1_56->6.6.6.6_0 {7}: LSP Path Expand called
TE-PCALC: 1.1.1.1_56->6.6.6.6_0 {7}: Path Request Info
  Flags: END_SWCAP_UNKNOWN
  IP explicit-path: None (dynamic)
  bw 0, min_bw 0, metric: 0
  setup_pri 7, hold_pri 7
  affinity_bits 0x0, affinity_mask 0x0
TE-PCALC-PATH: 1.1.1.1_56->6.6.6.6_0 {7}: rrr_pcalc_lsr_expand: Exclude node:
2.2.2.2 (intf: 20.2.3.2)
TE-PCALC-PATH: 1.1.1.1_56->6.6.6.6_0 {7}: rrr_pcalc_lsr_expand: Exclude node:
1.1.1.1 (intf: 10.1.2.1)
TE-PCALC-PATH: 1.1.1.1_56->6.6.6.6_0 {7}: Area (isis level-2) Path Lookup begin
TE-PCALC-PATH: exclude_path: system_id 0-0-0-0-0-0 not known!
TE-PCALC-PATH: exclude_path: system_id 0-0-0-0-0 not known!
Path from 0000.0000.0003.00 -> 0000.0000.0006.00:
  20.3.6.6->0.0.0.0 (admin_weight=10):
  20.3.6.3->0.0.0.0 (admin_weight=10):
  num_hops 3, accumlated_aw 10, min_bw 75000
TE-PCALC-PATH: 3.3.3.3_56->6.6.6.6_0 {7}: Area (isis level-2) Path Lookup end:
path found
6.6.6.6 expands to:
20.3.6.6
TE-PCALC-API: 3.3.3.3_56->6.6.6.6_0 {7}: LSP Path Expand result: success
TE-SIG-LM: 1.1.1.1_56->20.20.20_0 {7}: received ADD RESV request
TE-SIG-LM: 1.1.1.1_56->20.20.20.20_0 {7}: path previous hop is 20.2.3.2 (Fa0/0.23)
TE-SIG-LM: 1.1.1.1_56 -> 20.20.20.20_0 {7}: path next hop is 20.3.6.6 (Fa0/0.36)
TE-SIG-LM: 1.1.1.1_56->20.20.20.20_0 {7}: sending ADD RESV reply
```

R3 can successfully expand the path toward R6, because both are in the same flooding domain (IS-IS Level-2). R3 expands the path as R3 to R6, and then asks R6 to expand the path to the final destination, 20.20.20.20 (XR2).

```
R6#
TE-PCALC-API: 1.1.1.1_56->20.20.20_0 {7}: LSP Path Expand called
TE-PCALC: 1.1.1.1_56->20.20.20.20_0 {7}: Path Request Info
  Flags: END_SWCAP_UNKNOWN
  IP explicit-path: None (dynamic)
  bw 0, min_bw 0, metric: 0
  setup_pri 7, hold_pri 7
  affinity_bits 0x0, affinity_mask 0x0
TE-PCALC-PATH: 1.1.1.1_56->20.20.20.20_0 {7}: rrr_pcalc_lsr_expand: Exclude node:
3.3.3.3 (intf: 20.3.6.3)
TE-PCALC-PATH: 1.1.1.1_56->20.20.20.20_0 {7}: rrr_pcalc_lsr_expand: Can't get router ID addr for 20.2.3.2
TE-PCALC-PATH: 1.1.1.1_56->20.20.20.20_0 {7}: rrr_pcalc_lsr_expand: Can't get router ID addr for 10.1.2.1
TE-PCALC-PATH: 1.1.1.1_56->20.20.20.20_0 {7}: Area (isis level-1) Path Lookup
TE-PCALC-PATH: exclude_path: system_id 0-0-0-0-0-0 not known!
TE-PCALC-PATH: exclude_path: system_id 0-0-0-0-0-0 not known!
TE-PCALC-PATH: exclude_path: system_id 0-0-0-0-0-0 not known!
Path from 0000.0000.0006.00 -> 0000.0000.0020.00:
  10.19.20.19->10.19.20.20 (admin_weight=20):
  20.6.19.19->20.6.19.19 (admin_weight=10):
  20.6.19.6->0.0.0.0 (admin_weight=10):
  num_hops 4, accumlated_aw 20, min_bw 0
TE-PCALC-PATH: 6.6.6.6_56->20.20.20.20_0 {7}: Area (isis level-1) Path Lookup end:
path found
20.20.20.20 expands to:
20.6.19.6
20.6.19.19
10.19.20.20
20.20.20.20
TE-PCALC-API: 6.6.6.6_56->20.20.20.20_0 {7}: LSP Path Expand result: success
TE-SIG-LM: 1.1.1.1_56->20.20.20.20_0 {7}: received ADD RESV request
TE-SIG-LM: 1.1.1.1_56 \rightarrow 20.20.20.20_0 \{7\}: path previous hop is 20.3.6.3 (Fa0/0.36)
TE-SIG-LM: 1.1.1.1_56 \rightarrow 20.20.20.20_0 {7}: path next hop is 20.6.19.19 (Fa0/0.619)
TE-SIG-LM: 1.1.1.1_56->20.20.20.20_0 {7}: sending ADD RESV reply
```

R6 receives the expansion request from R3 and is able to fulfill it, because R6 and XR2 are in the same flooding domain (IS-IS Level-1). R6 then expands the path as R6 to XR1 to XR2, and sends the RSVP messages to request the reservation of

XR2. The final result is that the tunnel is signaled end to end, and traffic flows from R1 to XR2 via R3 and via R6.

```
R1#traceroute 20.20.20.20

Type escape sequence to abort.

Tracing the route to 20.20.20.20

1 10.1.2.2 [MPLS: Label 17 Exp 0]

0 msec 4 msec 0 msec 2 20.2.3.3 [MPLS: Label 16 Exp 0]

0 msec 0 msec 0 msec 3 20.3.6.6 [MPLS: Label 17 Exp 0]

4 msec 0 msec 4 msec 4 20.6.19.19 [MPLS: Label 16000 Exp 0]

0 msec 4 msec 4 msec

5 10.19.20.20 4 msec * 4 msec
```

The logic is identical in the reverse path. XR2 requests a tunnel to R1 that will loosely route via R5 and R4. So the first step is to calculate the path to R5, and then ask R5 to expand the path to R4.

```
RP/0/3/CPU0:XR2#config t
Thu Jun 28 19:59:13.242 UTC
RP/0/3/CPU0:XR2(config)#int tunnel-te0 RP/0/3/CPU0:XR2(config-if)#no shut
RP/0/3/CPU0:XR2(config-if)#commit
R5#
TE-PCALC-API: 20.20.20.20_11->4.4.4.4_0 {7}: LSP Path Expand called
TE-PCALC: 20.20.20.20_11->4.4.4.4_0 \{7\}: Path Request Info
  Flags: END_SWCAP_UNKNOWN
  IP explicit-path: None (dynamic)
  bw 0, min_bw 0, metric: 0
  setup_pri 7, hold_pri 7
  affinity_bits 0x0, affinity_mask 0x0
TE-PCALC-PATH: 20.20.20.20_11->4.4.4.4_0 {7}: Area (isis level-2) Path Lookup
Path from 0000.0000.0005.00 -> 0000.0000.0004.00:
  20.4.5.4 ->0.0.0.0 (admin_weight=10):
  20.4.5.5 ->0.0.0.0 (admin_weight=10):
  num_hops 3, accumlated_aw 10, min_bw 75000
TE-PCALC-PATH: 5.5.5.5.5_11->4.4.4.4_0 {7}: Area (isis level-2) Path Lookup end:
 path found
4.4.4.4 expands to:
20 4 5 5
20.4.5.4
TE-PCALC-API: 5.5.5.5.11->4.4.4.4_0 {7}: LSP Path Expand result: success
```

```
TE-SIG-LM: 20.20.20.20_11->1.1.1.1_0 {7}: received ADD RESV request

TE-SIG-LM: 20.20.20.20_11->1.1.1.1_0 {7}: path previous hop is 20.5.19.19

(Fa0/0.519)

TE-SIG-LM: 20.20.20.20_11->1.1.1.1_0 {7}: path next hop is 20.4.5.4 (Fa0/0.45)

TE-SIG-LM: 20.20.20.20_11->1.1.1.1_0 {7}: sending ADD RESV reply
```

R5 sees that 4.4.4.4 (R4) is in the same link state flooding domain as itself (IS-IS Level-2), so it can expand the path. R5 then asks R4 to expand the path to 1.1.1.1 (R1).

```
R4#
TE-PCALC-API: 20.20.20.20_11->1.1.1.1_0 {7}: LSP Path Expand called
TE-PCALC: 20.20.20.20_11->1.1.1.1_0 {7}: Path Request Info
  Flags:
 END_SWCAP_UNKNOWN
  IP explicit-path: None (dynamic)
 bw 0, min_bw 0, metric: 0
  setup_pri 7, hold_pri 7
  affinity_bits 0x0, affinity_mask 0x0
TE-PCALC-PATH: 20.20.20.20_11->1.1.1.1_0 {7}: Area (isis level-1) Path Lookup
Path from 0000.0000.0004.00 -> 0000.0000.0001.00:
  10.1.2.1 -> 0.0.0.0 (admin_weight=20):
  10.1.2.2 ->0.0.0.0 (admin_weight=20):
  20.2.4.2->0.0.0.0 (admin_weight=10):
  20.2.4.4->0.0.0.0 (admin_weight=10):
  num_hops 5, accumlated_aw 20, min_bw 75000
TE-PCALC-PATH: 4.4.4.4_11->1.1.1.1_0 {7}: Area (isis level-1) Path Lookup end: path found
1.1.1.1 expands to:
20.2.4.4
10.1.2.2
10.1.2.1
TE-PCALC-API: 4.4.4.4_11->1.1.1.1_0 {7}: LSP Path Expand result: success
TE-SIG-LM: 20.20.20.20_11->1.1.1.1_0 {7}: received ADD RESV request
TE-SIG-LM: 20.20.20.20.11 \rightarrow 1.1.1.1_0 {7}: path previous hop is 20.4.5.5 (Fa0/0.45)
 \label{eq:te-sig-lm: 20.20.20.20_11->1.1.1.1_0 {7}: path next hop is 20.2.4.2 (Fa0/0.24) } 
TE-SIG-LM: 20.20.20.20_11->1.1.1.1_0 {7}: sending ADD RESV reply
```

Because R4 knows about R1 via the Level-1 flooding domain, the path can be expanded. The result is that signaling is end to end between XR2 and R1, and the label bindings occur via the RSVP messages.

```
RP/0/3/CPU0:XR2#traceroute 1.1.1.1

Thu Jun 28 20:01:49.035 UTC

Type escape sequence to abort.

Tracing the route to 1.1.1.1

1 10.19.20.19 [MPLS: Label 16001 Exp 0]

7 msec 5 msec 4 msec 2 20.5.19.5 [MPLS: Label 16 Exp 0]

3 msec 4 msec 2 msec 3 20.4.5.4 [MPLS: Label 29 Exp 0] 3 msec

3 msec 2 msec 4 20.2.4.2 [MPLS: Label 16 Exp 0] 2 msec

4 msec 2 msec

5 10.1.2.1 2 msec * 3 msec
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 5: MPLS TE v4

5.11 Inter-AS MPLS TE (pending update)

- Configure IS-IS routing in the network as follows:
 - R1, R2, R3, and R4 should run IS-IS and use NET address 00.0000.0000.000Y.00, where Y is the router number.
 - Level-2 consists of links interconnecting R1 & R2, R2 & R3, R2 & R4, R3 & R4, and all their Loopback0 interfaces.
- Configure OSPF routing in the network as follows:
 - o R5, R6, XR1, and XR2 should run OSPF.
 - Area 0 consists of links interconnecting R5 & R6, R5 & XR1, R6 & XR1, XR1
 & XR2, and all their Loopback0 interfaces.
- Configure the network to support MPLS TE tunnels as follows:
 - Enable MPLS TE support for IS-IS Level-2 on R1, R2, R3, and R4.
 - Enable MPLS TE support for OSPF Area 0 on R5, R6, XR1, and XR2.
 - Set the MPLS TE Router-IDs to be the Loopback0 interfaces.
 - Enable support for RSVP and MPLS TE on all transit interfaces.
- Configure Inter-AS MPLS TE support as follows:
 - Do not advertise the Inter-AS links (R3 & R6, R4 & R5, and R4 & R6) into IGP.
 - Instead, configure these links as passive interfaces for the MPLS TE process.
 - Use the routers' Loopback0 interfaces as the neighbor TE ID.
- Configure an MPLS TE tunnel from R1 to XR2 as follows:
 - Unnumber the tunnel to R1's Loopback0 interface.
 - Set the tunnel destination as XR2's Loopback0 interface.
 - Configure the tunnel's explicit path option to use loose next-hops as follows:
 - R1 should use R3 as the first ASBR.
 - R3 should use R6 as the next ASBR.
 - Configure Autoroute Destination so that R1 uses the tunnel to route toward XR2's Loopback0.
- Configure an MPLS TE tunnel from XR2 to R1 as follows:
 - Unnumber the tunnel to XR2's Loopback0 interface.

- Set the tunnel destination as R1's Loopback0 interface.
- o Configure the tunnel's explicit path option to use loose next-hops as follows:
 - XR2 should use R6 as the first ASBR.
 - R6 should use R4 as the next ASBR.
- Configure static routing so that XR2 uses the tunnel to route toward R1's Loopback0.
- When complete, you should be able to ping and traceroute between the Loopback0 networks of R1 and XR2.

Configuration

```
R1:
mpls traffic-eng tunnels
ip explicit-path name INTER_AS_TE enable
next-address loose 3.3.3.3
next-address loose 6.6.6.6
interface Tunnel0
ip unnumbered Loopback0
tunnel mode mpls traffic-eng
tunnel destination 20.20.20.20
tunnel mpls traffic-eng autoroute destination
tunnel mpls traffic-eng path-option 10 explicit name INTER_AS_TE
interface Loopback0
ip router isis 1
interface FastEthernet0/0
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
router isis 1
net 00.0000.0000.0001.00
is-type level-2
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R2:
mpls traffic-eng tunnels
```

```
interface Loopback0
ip router isis 1
interface FastEthernet1/0
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
router isis 1
net 00.0000.0000.0002.00
is-type level-2
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R3:
mpls traffic-eng tunnels
interface Loopback0
ip router isis 1
interface FastEthernet0/0.23
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
mpls traffic-eng passive-interface nbr-te-id 6.6.6.6 nbr-if-addr 20.3.6.6
```

```
router isis 1
net 00.0000.0000.0003.00
is-type level-2
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R4:
mpls traffic-eng tunnels
interface Loopback0
ip router isis 1
interface FastEthernet0/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
ip router isis 1
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
mpls traffic-eng passive-interface nbr-te-id 5.5.5.5 nbr-if-addr 20.4.5.5
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
mpls traffic-eng passive-interface nbr-te-id 6.6.6.6 nbr-if-addr 20.4.6.6
router isis 1
net 00.0000.0000.0004.00
metric-style wide is-type level-2
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R5:
mpls traffic-eng tunnels
interface Loopback0
ip ospf 1 area 0
interface FastEthernet0/0.45
```

```
mpls traffic-eng tunnels
 ip rsvp bandwidth
mpls traffic-eng passive-interface nbr-te-id 4.4.4.4 nbr-if-addr 20.4.5.4
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
interface FastEthernet0/0.519
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
R6:
mpls traffic-eng tunnels
interface Loopback0
ip ospf 1 area 0
interface FastEthernet0/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
mpls traffic-eng passive-interface nbr-te-id 3.3.3.3 nbr-if-addr 20.3.6.3
interface FastEthernet0/0.46
mpls traffic-eng tunnels
ip rsvp bandwidth
mpls traffic-eng passive-interface nbr-te-id 4.4.4.4 nbr-if-addr 20.4.6.4
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
interface FastEthernet0/0.619
mpls traffic-eng tunnels
ip rsvp bandwidth
ip ospf 1 area 0
router ospf 1
 mpls traffic-eng router-id Loopback0
```

```
mpls traffic-eng area 0
XR1:
router ospf 1
area 0
 mpls traffic-eng
  interface Loopback0
  interface GigabitEthernet0/1/0/0.519
  interface GigabitEthernet0/1/0/0.619
  interface POS0/6/0/0
mpls traffic-eng router-id Loopback0
rsvp
interface POS0/6/0/0
interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls traffic-eng
mpls traffic-eng
interface POS0/6/0/0
interface GigabitEthernet0/1/0/0.519
interface GigabitEthernet0/1/0/0.619
mpls ldp
XR2:
explicit-path name INTER_AS_TE
index 1 next-address loose ipv4 unicast 6.6.6.6
index 2 next-address loose ipv4 unicast 4.4.4.4
interface tunnel-te0
ipv4 unnumbered Loopback0
destination 1.1.1.1
 path-option 10 explicit name INTER_AS_TE
```

```
router static
address-family ipv4 unicast
 1.1.1.1/32 tunnel-te0
router ospf 1
 area O
 mpls traffic-eng
  interface Loopback0
  interface POS0/7/0/0
mpls traffic-eng router-id Loopback0
interface POS0/7/0/0
mpls traffic-eng
mpls traffic-eng
interface POS0/7/0/0
mpls ldp
```

Verification

Inter-AS MPLS TE has design problems similar to Inter-Area MPLS TE, where the Head End of the TE tunnel is not in the same link state flooding domain as the Tail End. To overcome this, as in Inter-Area MPLS TE, the Head End specifies loose hops in the explicit path, which list the ASBRs that should be used as transit between the ASes. Because the Inter-AS links would not typically run IGP, the command <code>mpls traffic-eng passive-interface</code> is used to populate the MPLS TE topology database with the TE router-id and interface IP address of the remote ASBRs, and specify the exit links by which they are reachable.

For example, in the below output we see that in the OSPF TE topology of XR2, it knows that the remote ASBRs R3 and R4 are reachable via the OSPF router R6, because R6 has specific links to R3 and R4 as an MPLS TE passive interface.

RP/0/3/CPU0:XR2#show mpls traffic-eng topology 6.6.6.6

Thu Jun 28 21:00:04.325 UTC

IGP Id: 6.6.6.6, MPLS TE Id: 6.6.6.6 Router Node (OSPF 1 area 0)

<snip>

Link[2]:Unknown subnet type, Nbr IGP Id:3.3.3.3, Nbr Node Id:-1, gen:17538

Frag Id:5, Intf Address:20.3.6.6, Intf Id:0

Nbr Intf Address:3.3.3., Nbr Intf Id:0

TE Metric:10, IGP Metric:4294967295, Attribute Flags:0x0

Attribute Names:

Switching Capability:, Encoding:

BC Model ID:RDM

Physical BW:100000 (kbps), Max Reservable BW Global:75000 (kbps)

Max Reservable BW Sub:0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

Link[3]:Point-to-Point, Nbr IGP Id:4.4.4.4, Nbr Node Id:-1, gen:17539

Frag Id:6, Intf Address:20.4.6.6, Intf Id:0

Nbr Intf Address:4.4.4.4, Nbr Intf Id:0

TE Metric:10, IGP Metric:4294967295, Attribute Flags:0x0 Attribute Names:

Switching Capability:, Encoding:

BC Model ID:RDM

Physical BW:100000 (kbps), Max Reservable BW Global:75000 (kbps)

Max Reservable BW Sub:0 (kbps)

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0

bw[1]:	0	75000	0	
bw[2]:	0	75000	0	
bw[3]:	0	75000	0	
bw[4]:	0	75000	0	
bw[5]:	0	75000	0	
bw[6]:	0	75000	0	
bw[7]:	0	75000	0	

When the MPLS TE topology calculation is performed, XR2 runs cSPF to reach its local ASBR 6.6.6.6 (R6). XR2 then asks R6 to expand the path to the next ASBR, 4.4.4.4 (R4).

```
RP/0/3/CPU0:XR2#config t
Thu Jun 28 21:04:34.790 UTC
RP/0/3/CPU0:XR2(config)#int tunnel-te0 RP/0/3/CPU0:XR2(config-if)#no shut
RP/0/3/CPU0:XR2(config-if)#commit
R6#debug mpls traffic-eng tunnels signalling
MPLS traffic-eng tunnels signalling debugging is on R6#debug mpls traffic-eng path lookup
MPLS traffic-eng path lookup events debugging is on
R6# TE-PCALC-API: 20.20.20.20 4->4.4.4.4 0 {7}: LSP Path Expand called
  TE-PCALC: 20.20.20.20_4->4.4.4.4_0 {7}: Path Request Info
  Flags: END_SWCAP_UNKNOWN
  IP explicit-path: None (dynamic)
  bw 0, min_bw 0, metric: 0
  setup_pri 7, hold_pri 7
  affinity_bits 0x0, affinity_mask 0x0
TE-PCALC-PATH: 20.20.20.20_4->4.4.4.4_0 {7}: Area (ospf 1 area 0) Path Lookup
begin TE-PCALC-PATH: expand_lsr: Dst addr 4.4.4.4 not found in area (ospf 1 area 0)
Path from 6.6.6.6 -> 4.4.4.4:
20.4.6.6->4.4.4 (admin_weight=10): TE-PCALC-PATH: Reached static node
num_hops 2, accumlated_aw 10, min_bw 75000 TE-PCALC-PATH: Path to a non-igp destination 4.4.4.4
TE-PCALC-PATH: 6.6.6.6.4 -> 4.4.4.4.0  {7}: Area (ospf 1 area 0) Path Lookup end:
path found
4.4.4.4 expands to:
20.4.6.6
4.4.4.4
TE-PCALC-API: 6.6.6.6_4->4.4.4.4_0 {7}: LSP Path Expand result: success
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: received ADD RESV request
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: path previous hop is 20.6.19.19
(Fa0/0.619)
TE-SIG-LM: 20.20.20.20_4 \rightarrow 1.1.1.1_0 {7}: path next hop is 20.4.6.4 (Fa0/0.46)
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: sending ADD RESV reply
```

In the above output, we see that R6 receives the request to expand the path toward R4. First it looks to see if R4 is part of the IGP domain, which it is not. R6 then checks the statically defined neighbors via the <code>mpls traffic-eng passive-interface</code> command and is able to expand the path to that directly connected neighbor. R6 then asks R4 to expand the path to the final destination.

```
R4#
TE-PCALC-API: 20.20.20.20_4->1.1.1.1_0 {7}: LSP Path Expand called
TE-PCALC: 20.20.20.20_4->1.1.1.1_0 {7}: Path Request Info
  Flags: END_SWCAP_UNKNOWN
  IP explicit-path: None (dynamic)
  bw 0, min_bw 0, metric: 0
  setup_pri 7, hold_pri 7
  affinity_bits 0x0, affinity_mask 0x0
TE-PCALC-PATH: 20.20.20.20_4->1.1.1.1_0 {7}: Area (isis level-2) Path Lookup begin
Path from 0000.0000.0004.00 -> 0000.0000.0001.00:
  10.1.2.1 ->0.0.0.0 (admin_weight=20):
  10.1.2.2 -> 0.0.0.0 (admin_weight=20):
  20.2.4.2->0.0.0.0 (admin_weight=10):
  20.2.4.4->0.0.0.0 (admin_weight=10):
  num_hops 5, accumlated_aw 20, min_bw 75000
TE-PCALC-PATH: 4.4.4.4_4->1.1.1.1_0 {7}: Area (isis level-2) Path Lookup end: path found
1.1.1.1 expands to:
20.2.4.4
20.2.4.2
10.1.2.2
10.1.2.1
TE-PCALC-API: 4.4.4.4_4->1.1.1.1_0 {7}: LSP Path Expand result: success
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: received ADD RESV request
TE-SIG-LM: 20.20.20.20.20_4 -> 1.1.1.1_0 {7}: path previous hop is 20.4.6.6 (Fa0/0.46)
TE-SIG-LM: 20.20.20.20_4 \rightarrow 1.1.1.1_0 {7}: path next hop is 20.2.4.2 (Fa0/0.24)
TE-SIG-LM: 20.20.20.20_4->1.1.1.1_0 {7}: sending ADD RESV reply
```

Because R4 is in the same IGP flooding domain as the final destination, it can use the normal TE topology to calculate the cSPF toward the tunnel Tail End. The final result is that R4 expands the path to R1 via R2. The same process happens in the reverse direction from R1 to XR1 via ASBRs R3 and R6. The final verification is then the traceroute between the tunnel endpoints, which indicates which ASBRs are used for forwarding.

```
Type escape sequence to abort.
Tracing the route to 20.20.20.20
1 10.1.2.2 [MPLS: Label 17 Exp 0]
0 msec 4 msec 4 msec 2 20.2.3.3 [MPLS: Label 16 Exp 0]
0 msec 0 msec 4 msec 3 20.3.6.6 [MPLS: Label 17 Exp 0]
0 msec 4 msec 0 msec 4 20.6.19.19 [MPLS: Label 16000 Exp 0]
4 msec 4 msec 0 msec
 5 10.19.20.20 8 msec * 4 msec
RP/0/3/CPU0:XR2#traceroute 1.1.1.1 source 20.20.20.20
Thu Jun 28 21:10:29.215 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
1 10.19.20.19 [MPLS: Label 16001 Exp 0
] 7 msec 7 msec 4 msec 2 20.6.19.6 [MPLS: Label 16 Exp 0]
3 msec 4 msec 2 msec 3 20.4.6.4 [MPLS: Label 26 Exp 0]
3 msec 4 msec 2 msec 4 20.2.4.2 [MPLS: Label 16 Exp 0]
3 msec 4 msec 2 msec
 5 10.1.2.1 3 msec * 3 msec
```

CCIE Service Provider Lab Workbook v4.0 - Advanced Technology Lab 6: Services v4

6.1 Multicast VPNs (pending update)

- R2 and XR1 are preconfigured as PE routers for Unicast MPLS L3VPN service to VRF VPN_A. Configure the network as defined below to also provide Multicast transport services to this customer.
- Configure Multicast Routing in the Service Provider Core as follows:
 - Enable PIM in Sparse Mode on all transit interfaces running IGP in the core, along with the Loopback0 interfaces of R2 and XR1.
 - Enable support for Source Specific Multicast using the group range 232.0.0.0/8 in the core.
 - Activate the MDT address-family for the BGP peering between the PE routers R2 and XR1.
 - Configure VRF VPN_A on R2 and XR1 to use the default Multicast Distribution Tree (MDT) address 232.0.0.1, and the data MDT address 232.0.1.0/24.
- Configure the Multicast Routing in the Customer sites as follows:
 - Enable PIM in Sparse Mode on all transit interfaces of R1 & XR2, and on the CE facings links of R2 and XR1.
 - Enable PIM in Sparse Mode on the Loopback0 interface of XR2.
 - Configure XR2 to announce itself as the BSR and RP Candidate for all groups in the range 224.0.0.0/4.
 - Configure R7's link to R1 to generate an IGMP Report message for the group 227.7.7.7.
 - Configure R8's link to XR2 to generate an IGMP Report message for the group 228.8.8.8.
- When complete, you should be able to perform the following verifications:
 - R1 should have built a (*,G) tree for the group (*,227.7.7.7) back to the Rendezvous Point XR2.
 - XR2 should have a (*,G) tree built for the group (*,228.8.8.8) to its attached receiver, R8.
 - R7 should be able to ping the multicast group address 228.8.8.8, and have packets forwarded out to the receiver R8.

- R8 should be able to ping the multicast group address 227.7.7.7, and have packets forwarded out to the receiver R7.
- High volumes of multicast traffic generated by R7 or R8 for these group addresses should cause new MDT data tunnels to form between R2 and XR1.

Configuration

```
R1:
ip multicast-routing
interface FastEthernet0/0
ip pim sparse-mode
interface FastEthernet1/0
ip pim sparse-mode
R2:
ip multicast-routing
ip pim ssm default
ip multicast-routing vrf VPN_A
vrf definition VPN_A
address-family ipv4
mdt default 232.0.0.1
mdt data 232.0.1.0 0.0.0.255
interface Loopback0
ip pim sparse-mode
interface FastEthernet1/0
ip pim sparse-mode
interface FastEthernet0/0.23
ip pim sparse-mode
interface FastEthernet0/0.24
ip pim sparse-mode
router bgp 100
address-family ipv4 mdt
  neighbor 19.19.19.19 activate
```

```
neighbor 19.19.19.19 send-community extended
 {\tt exit-address-family}
R3:
ip multicast-routing
ip pim ssm default
interface FastEthernet0/0.23
ip pim sparse-mode
interface FastEthernet0/0.34
ip pim sparse-mode
interface FastEthernet0/0.36
ip pim sparse-mode
ip multicast-routing
ip pim ssm default
interface FastEthernet0/0.24
ip pim sparse-mode
interface FastEthernet0/0.34
ip pim sparse-mode
interface FastEthernet0/0.45
ip pim sparse-mode
interface FastEthernet0/0.46
ip pim sparse-mode
ip multicast-routing
ip pim ssm default
interface FastEthernet0/0.45
ip pim sparse-mode
interface FastEthernet0/0.56
ip pim sparse-mode
interface FastEthernet0/0.519
ip pim sparse-mode
R6:
```

```
ip multicast-routing
ip pim ssm default
interface FastEthernet0/0.36
ip pim sparse-mode
interface FastEthernet0/0.46
ip pim sparse-mode
interface FastEthernet0/0.56
ip pim sparse-mode
interface FastEthernet0/0.619
ip pim sparse-mode
R7:
interface FastEthernet0/0
ip igmp join-group 227.7.7.7
R8:
interface FastEthernet0/0
ip igmp join-group 228.8.8.8
XR1:
router bgp 100
address-family ipv4 mdt
neighbor 2.2.2.2
 address-family ipv4 mdt
multicast-routing
address-family ipv4
 mdt source Loopback0
 interface all enable
vrf VPN_A
address-family
 ipv4 mdt data 232.0.1.0/24
 mdt default ipv4 232.0.0.1
 interface all enable
end
XR2:
multicast-routing
 address-family ipv4
```

```
interface all enable
!
!
router pim
address-family ipv4
bsr candidate-bsr 20.20.20.20 hash-mask-len 30 priority 1
bsr candidate-rp 20.20.20.20 group-list 224/4 priority 192 interval 60
```

Verification

Verification of Multicast over MPLS L3VPN service consists of two separate portions: verification of the SP core, and verification of the customer networks. In the SP core we must ensure that the PE routers can form an MDT tunnel for their VRF, which is essentially a GRE tunnel that uses a multicast destination address. Because in this case the MDT addresses are Source Specific Multicast addresses, the core of the SP network does not need a Rendezvous Point. Instead, PIM Sparse Mode simply needs to be on the transit interfaces running IGP, and the regular IOS routers need the command <code>ip pim ssm default</code> to know which PIM Join/Prune message should belong to SSM groups vs. regular Sparse Mode groups.

If the Multicast Tree for the MDT tunnel is properly formed, the PE routers should have (S,G) entries for each other's BGP loopback addresses and the MDT default address, as seen below.

```
R2#show ip mroute 232.0.0.1
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, B - Bidir Group, s - SSM Group, C - Connected,
 L - Local, P - Pruned, R - RP-bit set, F - Register flag,
 T - SPT-bit set, J - Join SPT, M - MSDP created entry, E - Extranet,
 X - Proxy Join Timer Running, A - Candidate for MSDP Advertisement,
 U - URD, I - Received Source Specific Host Report,
 Z - Multicast Tunnel, z - MDT-data group sender,
 Y - Joined MDT-data group, y - Sending to MDT-data group,
 V - RD & Vector, v - Vector
Outgoing interface flags: H - Hardware switched, A - Assert winner
 Timers: Uptime/Expires
 Interface state: Interface, Next-Hop or VCD, State/Mode
(2.2.2.2, 232.0.0.1), 00:13:14/00:03:01, flags: sT
  Incoming interface: Loopback0, RPF nbr 0.0.0.0
  Outgoing interface list:
 FastEthernet0/0.24, Forward/Sparse, 00:13:14/00:03:01
(19.19.19.19, 232.0.0.1), 00:13:33/stopped, flags: sTIZ
  Incoming interface: FastEthernet0/0.24, RPF nbr 20.2.4.4
```

```
Outgoing interface list: MVRF VPN_A, Forward/Sparse
, 00:13:33/00:01:26
RP/0/0/CPU0:XR1#show pim topology 232.0.0.1
Wed May 2 21:48:12.758 UTC
IP PIM Multicast Topology Table
Entry state: (*/S,G)[RPT/SPT] Protocol Uptime Info
Entry flags: KAT - Keep Alive Timer, AA - Assume Alive, PA - Probe Alive
 RA - Really Alive, IA - Inherit Alive, LH - Last Hop
 DSS - Don't Signal Sources, RR - Register Received
 SR - Sending Registers, E - MSDP External, EX - Extranet
 DCC - Don't Check Connected, ME - MDT Encap, MD - MDT Decap
 MT - Crossed Data MDT threshold, MA - Data MDT group assigned
Interface state: Name, Uptime, Fwd, Info
Interface flags: LI - Local Interest, LD - Local Dissinterest,
 II - Internal Interest, ID - Internal Dissinterest,
 LH - Last Hop, AS - Assert, AB - Admin Boundary, EX - Extranet
(2.2.2.2,232.0.0.1)SPT SSM Up: 01:01:57
JP: Join(now) RPF: GigabitEthernet0/1/0/0.619,20.6.19.6 Flags:
  Loopback0
 01:01:57 fwd LI LH
(19.19.19.19,232.0.0.1)SPT SSM Up: 01:02:11
JP: Join(never) RPF: Loopback0,19.19.19.19* Flags:
  GigabitEthernet0/1/0/0.619 00:52:16 fwd Join(00:03:17)
 01:02:11 fwd LI LH
  Loopback0
```

In regular IOS, the lowercase "s" flag means SSM, and the Outgoing Interface List for the (19.19.19.19, 232.0.0.1) entry points to the VRF. This essentially means that the outer GRE header gets decapsulated when the packet is received in, and then it is forwarded to the VRF VPN_A Multicast Routing Table for further forwarding. XR1 shows similar output for the (2.2.2.2, 232.0.0.1) group, but the OIL doesn't explicitly list the MVPN. The MDT tunnel can also be verified working as seen below.

```
R2#show bgp ipv4 mdt all 19.19.19.19
BGP routing table entry for 100:1:19.19.19.19/32
 version 3
Paths: (1 available, best #1, table IPv4-MDT-BGP-Table)
 Not advertised to any peer
 Local
 19.19.19.19 from 19.19.19.19 (19.19.19.19)
 Origin IGP, localpref 100, valid, internal, best, MDT group address: 232.0.0.1
RP/0/0/CPU0:XR1#show bgp ipv4 mdt
Wed May 2 22:09:06.891 UTC
BGP router identifier 19.19.19.19, local AS number 100
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0xe0000000
BGP main routing table version 3
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 100:1 *>i2.2.2.2/96
 2.2.2.2
*> 19.19.19.19/96 0.0.0.0
Processed 2 prefixes, 2 paths
RP/0/0/CPU0:XR1#show bgp ipv4 mdt vrf VPN_A 2.2.2.2
Wed May 2 22:12:53.749 UTC
BGP routing table entry for 2.2.2.2/96, Route Distinguisher: 100:1
Versions:
 Process
 bRIB/RIB SendTblVer
 Speaker
 3
Last Modified: May 2 20:46:15.546 for 01:26:38
Paths: (1 available, best #1)
 Not advertised to any peer
 Path #1: Received by speaker 0
  Local
 2.2.2.2 (metric 4) from 2.2.2.2 (2.2.2.2)
 Origin incomplete, metric 0, localpref 100, valid, internal, best MDT group address:
```

The above output shows that R2 and XR1 are learning that each other's BGP Loopback addresses are possible endpoints for MDT tunnels, specifically using the group address 232.0.0.1. Without learning these addresses through the MDT extensions of BGP, they would not know where to send their PIM SPT Join

messages for the (S,G) pair of the MDT tunnel. Another more concise variation of this is shown below:

```
R2#show ip pim mdt bgp

MDT (Route Distinguisher + IPv4) Router ID Next Hop

MDT group 232.0.0.1

100:1:19.19.19.19 19.19.19 19.19.19.19

RP/0/0/CPU0:XR1#show pim bgp-safi

Wed May 2 22:11:47.371 UTC

Grp 232.0.0.1 Src 2.2.2.2 RD 100:1 Nexthop 2.2.2.2 Ext 0, BGP
```

If the tunnel is properly formed bi-directionally, the PE routers should form a PIM adjacency over the tunnel, but inside the VRF table, not the global table. This can be seen below:

	vrf VPN_A neighbor							
PIM Neighbor Ta								
Mode: B - Bidir	Capable, DR - Des	ignated Rout	er, N - Default	DR Pr	iorit	У,		
P - Proxy	y Capable, S - Stat	e Refresh Ca	pable, G - GenI	D Capa	ble			
Neighbor	Interface	Up	time/Expires	Ver	DR			
Address					Prio	/Mode		
19.19.19.19	Tunnel0	01	:20:01/00:01:30	v2	1 /	DR G		
10.1.2.1	FastEthernet1/0	01	:31:50/00:01:21	v2	1 /	S P G		
DD /0 /0 /0DII0 - VD1								
RP/U/U/CPUU:XRI	L#show pim vrf VPN_	A neighbor						
Wed May 2 22:1		A neighbor						
Wed May 2 22:1	- 17:17.148 UTC in VRF VPN_A	A neighbor	Uptime	Expi	res	DR pri		
Wed May 2 22:1 PIM neighbors i Neighbor Addres	in VRF VPN_A		Uptime 01:30:56	-			P	
Wed May 2 22:1 PIM neighbors i Neighbor Addres	I7:17.148 UTC in VRF VPN_A ss I	nterface	-	5 00:0	01:43	1	P B	
Wed May 2 22:1 PIM neighbors i Neighbor Addres Flags 2.2.2.2	in VRF VPN_A ss I	nterface ndtVPN/A	01:30:56	5 00:0)1:43 1:19	1 1 (DR)	Р В В Р	

Regular IOS expresses this as Tunnel0, whereas IOS XR expresses it as mdtVPN/A. Both essentially mean the same thing, that the routers have formed a PIM adjacency over the multicast GRE tunnels. If there are any problems in the design up to this point, such as RPF failure in the core, PIM adjacencies not being established, etc., none of the customer's traffic will get properly encapsulated inside GRE after it enters the provider network.

The next set of verifications are then on the customer side. From the CE's point of view, the PE routers are simply normal PIM neighbors in the global routing table, as seen below on R1 and XR2.

```
R1#show ip pim neighbor
PIM Neighbor Table
Mode: B - Bidir Capable, DR - Designated Router, N - Default DR Priority,
 P - Proxy Capable, S - State Refresh Capable, G - GenID Capable
Neighbor
 Interface
 Uptime/Expires Ver DR
Address
 Prio/Mode
 FastEthernet0/0
 01:34:11/00:01:33 v2
RP/0/3/CPU0:XR2#show pim neighbor
Wed May 2 22:19:38.152 UTC
PIM neighbors in VRF default
Neighbor Address
 Interface
 Uptime Expires DR pri
Flags
20.20.20.20*
 Loopback0
 01:30:29 00:01:34 1 (DR) B P
10.8.20.20*
 GigabitEthernet0/4/0/0 01:30:29 00:01:30 1 (DR) B P
10.19.20.19
 01:30:26 00:01:39 1 B
 01:30:29 00:01:26 1 (DR) B P
10.19.20.20*
 POS0/7/0/0
```

XR2 has configured itself as a BSR and an RP Candidate. The XR command show pim range-list is the equivalent of the IOS command show ip pim rp mapping.

```
RP/0/3/CPU0:XR2#show pim bsr election

Wed May 2 22:20:42.854 UTC

PIM BSR Election State

Cand/Elect-State Uptime BS-Timer BSR

C-BSR

Elected/Accept-Pref 01:31:19 00:00:55 20.20.20.20

[1, 30] 20.20.20.20 [1, 30]

RP/0/3/CPU0:XR2#show pim bsr candidate-rp

Wed May 2 22:20:48.229 UTC

PIM BSR Candidate RP Info
```

```
Cand-RP

mode scope priority uptime group-list 20.20.20.20

SM 16 192 01:31:24

RP/0/3/CPU0:XR2#show pim range-list

Wed May 2 22:20:55.410 UTC

config SSM Exp: never Learnt from: 0.0.0.0

232.0.0.0/8 Up: 01:31:46 bsr SM RP: 20.20.20.20

Exp: never Learnt from: 0.0.0.0 224.0.0.0/4

Up: 01:30:31
```

If the MDT tunnel is working end to end, R1 should learn that XR2 is the RP via BSR.

```
Rl#show ip pim rp mapping

PIM Group-to-RP Mappings

Group(s) 224.0.0.0/4 RP 20.20.20.20

(?), v2 Info source: 20.20.20.20 (?), via bootstrap

, priority 192, holdtime 150

Uptime: 01:24:40, expires: 00:01:49
```

Now the entire control plane for multicast is verified as working. The next step is to verify the data plane. When a multicast sender comes onto the network, the PIM DR on the attached segment should notify the RP though a PIM Register message. This can be verified by pinging a multicast group address on R7 (behind R1), and seeing if the (S,G) entry is learned on the RP, XR2.

```
RP/0/3/CPU0:XR2#show pim topology 224.1.1.1

Wed May 2 22:23:53.871 UTC No PIM topology table entries found.

R7#ping 224.1.1.1

Type escape sequence to abort.

Sending 1, 100-byte ICMP Echos to 224.1.1.1, timeout is 2 seconds:

.

RP/0/3/CPU0:XR2#show pim topology 224.1.1.1

Wed May 2 22:24:12.607 UTC

IP PIM Multicast Topology Table

Entry state: (*/S,G)[RPT/SPT] Protocol Uptime Info

Entry flags: KAT - Keep Alive Timer, AA - Assume Alive, PA - Probe Alive

RA - Really Alive, IA - Inherit Alive, LH - Last Hop

DSS - Don't Signal Sources, RR - Register Received

SR - Sending Registers, E - MSDP External, EX - Extranet
```

```
DCC - Don't Check Connected, ME - MDT Encap, MD - MDT Decap
MT - Crossed Data MDT threshold, MA - Data MDT group assigned

Interface state: Name, Uptime, Fwd, Info
Interface flags: LI - Local Interest, LD - Local Dissinterest,

II - Internal Interest, ID - Internal Dissinterest,

LH - Last Hop, AS - Assert, AB - Admin Boundary, EX - Extranet

(10.1.7.7,224.1.1.1

) SM Up: 00:00:09

JP: Null(never) RPF: POSO/7/0/0,10.19.20.19 Flags: KAT(00:03:23) RA RR (00:04:25)

No interfaces in immediate olist
```

The RP has installed the (S,G) entry, which means that the Register message was successfully processed. Further verification of this could be performed with the debug ip pim in regular IOS or the debug pim protocol register in IOS XR. The next verification would be to see if a (*,G) PIM Join can be properly processed over the MDT tunnel. This is accomplished as follows:

```
RP/0/3/CPU0:XR2#show pim topology 227.7.7.7
Wed May 2 22:28:01.403 UTC
No PIM topology table entries found.
R7#config t
Enter configuration commands, one per line. End with CNTL/Z.
R7(config)#int f0/0R7(config-if)#ip igmp join 227.7.7.7
R7(config-if)#end
RP/0/3/CPU0:XR2#show pim topology 227.7.7.7
Wed May 2 22:28:36.873 UTC
IP PIM Multicast Topology Table
Entry state: (*/S,G)[RPT/SPT] Protocol Uptime Info
Entry flags: KAT - Keep Alive Timer, AA - Assume Alive, PA - Probe Alive
 RA - Really Alive, IA - Inherit Alive, LH - Last Hop
 DSS - Don't Signal Sources, RR - Register Received
 SR - Sending Registers, E - MSDP External, EX - Extranet
 DCC - Don't Check Connected, ME - MDT Encap, MD - MDT Decap
 MT - Crossed Data MDT threshold, MA - Data MDT group assigned
Interface state: Name, Uptime, Fwd, Info
Interface flags: LI - Local Interest, LD - Local Dissinterest,
 II - Internal Interest, ID - Internal Dissinterest,
 LH - Last Hop, AS - Assert, AB - Admin Boundary, EX - Extranet
(\*,227.7.7.7) SM Up: 00:00:07 RP: 20.20.20.20*
JP: Join(never) RPF: Decapstunnel0,20.20.20.20 Flags:
  POS0/7/0/0
 00:00:07 fwd Join(00:03:22)
```

The RP knows about the (*,G) tree, for which it is the root. This means that the PIM Join message was properly sent all the way across the MDT tunnel in the SP core.

The next verification would be to ensure that traffic can actually flow. This is done bidirectionally with a sender on R7 and a receiver on R8, and vice versa.

```
Type escape sequence to abort.

Sending 10, 100-byte ICMP Echos to 228.8.8.8, timeout is 2 seconds:

.Reply to request 1 from 10.8.20.8

, 12 ms

Reply to request 2 from 10.8.20.8, 1 ms
```

```
Reply to request 3 from 10.8.20.8, 4 ms
Reply to request 4 from 10.8.20.8, 1 ms

<snip>
R8#ping 227.7.7.7 repeat 10

Type escape sequence to abort.
Sending 10, 100-byte ICMP Echos to 227.7.7.7, timeout is 2 seconds:

Reply to request 0 from 10.1.7.7

, 12 ms

Reply to request 1 from 10.1.7.7, 1 ms

Reply to request 2 from 10.1.7.7, 1 ms

Reply to request 3 from 10.1.7.7, 1 ms

Reply to request 4 from 10.1.7.7, 1 ms

Reply to request 4 from 10.1.7.7, 1 ms
```

The PE routers should now have both of these (S,G) states in the VRF specific Multicast Routing Tables.

```
R2#show ip mroute vrf VPN_A
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, B - Bidir Group, s - SSM Group, C - Connected,
 L - Local, P - Pruned, R - RP-bit set, F - Register flag,
 T - SPT-bit set, J - Join SPT, M - MSDP created entry, E - Extranet,
 X - Proxy Join Timer Running, A - Candidate for MSDP Advertisement,
 U - URD, I - Received Source Specific Host Report,
 Z - Multicast Tunnel, z - MDT-data group sender,
 Y - Joined MDT-data group, y - Sending to MDT-data group,
 V - RD & Vector, v - Vector
Outgoing interface flags: H - Hardware switched, A - Assert winner
 Timers: Uptime/Expires
 Interface state: Interface, Next-Hop or VCD, State/Mode
(\*, 228.8.8.8), 00:01:23/stopped, RP 20.20.20.20, flags: SP
  Incoming interface: Tunnel0, RPF nbr 19.19.19.19
  Outgoing interface list: Null
(10.1.7.7, 228.8.8.8)
, 00:01:23/00:02:06, flags: T Incoming interface: FastEthernet1/0
, RPF nbr 10.1.2.1 Outgoing interface list
: TunnelO
, Forward/Sparse, 00:01:23/00:03:09
(\*, 227.7.7.7), 01:32:51/00:03:15, RP 20.20.20.20, flags: S
  Incoming interface: Tunnel0, RPF nbr 19.19.19.19
  Outgoing interface list:
 FastEthernet1/0, Forward/Sparse, 00:04:11/00:03:15
```

```
(10.8.20.8, 227.7.7.7)
, 00:02:29/00:01:00, flags: T Incoming interface: Tunnel0
, RPF nbr 19.19.19.19 Outgoing interface list
: FastEthernet1/0
, Forward/Sparse, 00:02:29/00:03:15
(\*, 224.0.1.40), 01:47:24/00:02:39, RP 0.0.0.0, flags: DCL
  Incoming interface: Null, RPF nbr 0.0.0.0
  Outgoing interface list:
 FastEthernet1/0, Forward/Sparse, 01:47:22/00:02:35
RP/0/0/CPU0:XR1#show pim vrf VPN_A topology
Wed May 2 22:32:59.149 UTC
IP PIM Multicast Topology Table
Entry state: (*/S,G)[RPT/SPT] Protocol Uptime Info
Entry flags: KAT - Keep Alive Timer, AA - Assume Alive, PA - Probe Alive
 RA - Really Alive, IA - Inherit Alive, LH - Last Hop
 DSS - Don't Signal Sources, RR - Register Received
 SR - Sending Registers, E - MSDP External, EX - Extranet
 DCC - Don't Check Connected, ME - MDT Encap, MD - MDT Decap
 MT - Crossed Data MDT threshold, MA - Data MDT group assigned
Interface state: Name, Uptime, Fwd, Info
Interface flags: LI - Local Interest, LD - Local Dissinterest,
 II - Internal Interest, ID - Internal Dissinterest,
 LH - Last Hop, AS - Assert, AB - Admin Boundary, EX - Extranet
(\*,224.0.1.40) DM Up: 01:46:53 RP: 0.0.0.0
JP: Null(never) RPF: Null,0.0.0.0 Flags:
  POS0/6/0/0
 01:46:53 off LI II
(\*,227.7.7.7) SM Up: 00:04:30 RP: 20.20.20.20
JP: Join(00:00:20) RPF: POSO/6/0/0,10.19.20.20 Flags:
 mdtVPN/A
 00:04:30 fwd Join(00:02:54)
(10.8.20.8,227.7.7.7)
SPT SM Up: 00:02:48 JP: Join(now) RPF: POS0/6/0/0
,10.19.20.20 Flags:
 mdtVPN/A
 00:02:48 fwd Join(00:02:40)
(10.1.7.7,228.8.8.8)SPT SM Up: 00:01:42JP: Join(00:00:10) RPF: mdtVPN/A
,2.2.2.2 Flags: POS0/6/0/0
 00:01:42 fwd Join(00:02:47)
```

The final verification is to see if new MDT tunnels are formed after higher volumes of

multicast feeds are generated. This can be tested by varying the source and destination addresses of the feeds, as shown below.

```
R7#config t
Enter configuration commands, one per line. End with CNTL/Z.
R7(config)#int f0/0R7(config-if)#ip address 10.1.7.100 255.255.255.0
R7(config-if)#end
R7#
R8#config t
Enter configuration commands, one per line. End with CNTL/Z.
R8(config)#int f0/0R8(config-if)#ip igmp join 228.88.88.88
R7#ping 228.88.88.88 repeat 100000 timeout 0 size 1400
Type escape sequence to abort.
Sending 100000, 1400-byte ICMP Echos to 228.88.88, timeout is 0 seconds:
<snip>
R2#show ip pim vrf VPN_A mdt send
MDT-data send list for VRF: VPN_A
 MDT-data group/num ref_count (10.1.7.100, 228.88.88.88) 232.0.1.0
  (source, group)
 1
```

This new feed has caused a new MDT to form with the MDT Data address of 232.0.1.0. R2 should be the root of this tree, with XR1 as a receiver.

```
R2#show ip mroute 232.0.1.0
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, B - Bidir Group, s - SSM Group, C - Connected,
 L - Local, P - Pruned, R - RP-bit set, F - Register flag,
 T - SPT-bit set, J - Join SPT, M - MSDP created entry, E - Extranet,
 X - Proxy Join Timer Running, A - Candidate for MSDP Advertisement,
 U - URD, I - Received Source Specific Host Report,
 Z - Multicast Tunnel, z - MDT-data group sender,
 Y - Joined MDT-data group, y - Sending to MDT-data group,
 V - RD & Vector, v - Vector
Outgoing interface flags: H - Hardware switched, A - Assert winner
 Timers: Uptime/Expires
 Interface state: Interface, Next-Hop or VCD, State/Mode
(2.2.2.2, 232.0.1.0)
, 00:03:39/00:03:11, flags: sT Incoming interface: Loopback0
, RPF nbr 0.0.0.0 Outgoing interface list
```

```
FactEthernet()/0 24
, Forward/Sparse, 00:03:39/00:03:11
R4#show ip mroute 232.0.1.0
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, B - Bidir Group, s - SSM Group, C - Connected,
 L - Local, P - Pruned, R - RP-bit set, F - Register flag,
 T - SPT-bit set, J - Join SPT, M - MSDP created entry, E - Extranet,
 X - Proxy Join Timer Running, A - Candidate for MSDP Advertisement,
 U - URD, I - Received Source Specific Host Report,
 Z - Multicast Tunnel, z - MDT-data group sender,
 Y - Joined MDT-data group, y - Sending to MDT-data group,
 V - RD & Vector, v - Vector
Outgoing interface flags: H - Hardware switched, A - Assert winner
Timers: Uptime/Expires
Interface state: Interface, Next-Hop or VCD, State/Mode
(2.2.2.2, 232.0.1.0)
, 00:08:31/00:02:52, flags: sT Incoming interface: FastEthernet0/0.24
, RPF nbr 20.2.4.2 Outgoing interface list
: FastEthernet0/0.46
, Forward/Sparse, 00:03:59/00:02:52
R6#show ip mroute 232.0.1.0
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, B - Bidir Group, s - SSM Group, C - Connected,
 L - Local, P - Pruned, R - RP-bit set, F - Register flag,
 T - SPT-bit set, J - Join SPT, M - MSDP created entry, E - Extranet,
 X - Proxy Join Timer Running, A - Candidate for MSDP Advertisement,
 U - URD, I - Received Source Specific Host Report,
 Z - Multicast Tunnel, z - MDT-data group sender,
 Y - Joined MDT-data group, y - Sending to MDT-data group,
 V - RD & Vector, v - Vector
Outgoing interface flags: H - Hardware switched, A - Assert winner
Timers: Uptime/Expires
Interface state: Interface, Next-Hop or VCD, State/Mode
(2.2.2.2, 232.0.1.0)
, 00:08:43/00:03:22, flags: sT Incoming interface: FastEthernet0/0.46
, RPF nbr 20.4.6.4 Outgoing interface list
: FastEthernet0/0.619
, Forward/Sparse, 00:04:11/00:03:22
RP/0/0/CPU0:XR1#show pim topology 232.0.1.0
Wed May 2 22:40:20.444 UTC
IP PIM Multicast Topology Table
Entry state: (*/S,G)[RPT/SPT] Protocol Uptime Info
Entry flags: KAT - Keep Alive Timer, AA - Assume Alive, PA - Probe Alive
 RA - Really Alive, IA - Inherit Alive, LH - Last Hop
```

```
DSS - Don't Signal Sources, RR - Register Received

SR - Sending Registers, E - MSDP External, EX - Extranet

DCC - Don't Check Connected, ME - MDT Encap, MD - MDT Decap

MT - Crossed Data MDT threshold, MA - Data MDT group assigned

Interface state: Name, Uptime, Fwd, Info

Interface flags: LI - Local Interest, LD - Local Dissinterest,

II - Internal Interest, ID - Internal Dissinterest,

LH - Last Hop, AS - Assert, AB - Admin Boundary, EX - Extranet

,232.0.1.0)

SPT SSM Up: 00:04:24 JP: Join(00:00:29) RPF: GigabitEthernet0/1/0/0.619

,20.6.19.6 Flags: Loopback0

00:04:24 fwd LI LH
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 1 v4

Full-Scale Lab 1 Tasks (pending update)

- 1. Bridging & Switching
- 2. IGP
- 3. MPLS
- 4. VPN
- 5. MPLS TE
- 6. Services

Difficulty Rating (10 highest): 6

Lab Overview

The following scenario is a practice lab exam designed to test your skills at configuring Cisco networking devices. Specifically, this scenario is designed to assist you in your preparation for Cisco's CCIE Service Provider Version 3.0 Lab Exam. However, remember that in addition to being designed as a simulation of the actual CCIE lab exam, this practice lab should be used as a learning tool. Instead of rushing through the lab to complete all the configuration steps, take the time to research each networking technology and gain a deeper understanding of the principles behind its operation.

Lab Instructions

Before starting, ensure that the initial configuration scripts for this lab have been applied. If you have any questions related to the scenario solutions, visit our Online Community.

Refer to the attached diagrams for interface and protocol assignments. Upon completion, all devices in the Service Provider core should have full IP reachability to all networks in the core, and all customer devices should have full IP reachability to other sites belonging to the same customer, unless otherwise explicitly specified.

Lab Do's and Don'ts

- Do not change or add any IP addresses from the initial configuration unless otherwise specified or required for troubleshooting.
- If additional IP addresses are needed but not specifically permitted by the task, use
 IP unnumbered.
- Do not change any interface encapsulations unless otherwise specified.
- Do not change the console, AUX, and VTY passwords or access methods unless otherwise specified.
- Do not use any static routes, default routes, default networks, or policy routing unless otherwise specified.
- Save your configurations often.

Grading

This practice lab consists of various sections totaling 100 points. A score of 80 points is required to pass the exam. A section must work 100% with the requirements given to be awarded the points for that section. No partial credit is awarded. If a section has multiple possible solutions, choose the solution that best meets the requirements.

Point Values

This lab is broken into 6 main technology sections, with point values for each section distributed as follows:

Section	Point Value
Bridging & Switching	5
IGP	11
MPLS	16

Section	Point Value
VPN	31
MPLS TE	17
Services	20

GOOD LUCK!

1. Bridging & Switching

1.1 VLANs & Trunking

- Configure VLANs and VLAN assignments on SW1 according to the diagram.
- Links on SW1 connecting to R1 R6 and XR2 should be Network Node Interfaces that are 802.1q trunks.
- Links Fa0/20 and Fa0/21 on SW1 that connect to SW2 should be in an EtherChannel, and be Network Node Interfaces that are 802.1q trunks.

Score: 5 Points

2. IGP

2.1 OSPF

- Configure OSPF area 0 on all links in the Service Provider core.
- Advertise the Loopbacks of these routers into OSPF, but do not send hello packets out these interfaces.
- Do not generate Type 2 LSAs for any transit links in the SP core.

Score: 6 Points

2.2 OSPF Security

Authenticate all OSPF area 0 adjacencies with an MD5 hash of the password CCIE.

Score: 5 Points

3. MPLS

3.1 LDP

- Configure LDP on all interfaces in the Service Provider core.
- Use the minimum number of commands to accomplish this.

Score: 5 Points

3.2 LDP Security

- Authenticate all LDP adjacencies with an MD5 hash of the password CCIE.
- New routers added to the topology at a later time should be authenticated with the default password **DEFAULTMD5**.
- R1 R6 should not allow new unauthenticated LDP sessions to form.

Score: 5 Points

3.3 LDP Blackhole Prevention

 Additional routers with 10-Gigabit Ethernet links will be added to the core of the IGP network in the near future. Configure the core of the network to avoid using these new routers as transit for MPLS LSPs until it is verified that LDP has converged with them.

Score: 6 Points

4. VPN

The Service Provider AS 1284 has been contracted to provide both MPLS L2VPN and MPLS L3VPN to its customers Acme Inc. and ENT LLC via various POPs. Acme has multiple connections to the SP, with the L3VPN terminating at XR1 and R2 being primary, and the L3VPN terminating at R1 and XR2 being secondary. ENT only has single L3VPN connectivity via connections terminating at XR1 and XR2. Customer Edge routers SW1 and SW2 are preconfigured with VRF Lite routing to appear as if they are separate physical customer routers at different attachment points.

Configure the network as follows to provide connectivity between these customer sites.

4.1 VPNv4 BGP

- Configure R5 to peer VPNv4 BGP with PE routers R2, XR1, and XR2.
- Do not negotiate the IPv4 Unicast BGP AF between these peers.

Score: 6 Points

4.2 MPLS L3VPN

- Configure VRF "Acme" on XR1 and R2 for their SW1 and SW2 connections.
- Use Route Distinguishers and Route Targets in the format *Y.Y.Y.Y*:10 on XR1 and R2, where *Y.Y.Y.Y* is their BGP Router-ID.
- Use OSPF as the PE to CE routing protocol for this VPN.
- When complete, Acme Site 1 and Acme Site 2 should have full IP reachability to each other over the L3VPN connection.

Score: 6 Points

4.3 MPLS L2VPN

- Configure an MPLS L2VPN between R1 and XR2 for their R7 and R8 connections.
- Use Frame Relay on the attachment circuit from R1 to R7.
- When complete, R7 and R8 should form an OSPF area 0 adjacency.

Score: 6 Points

4.4 MPLS Path Selection

 Configure the network so that traffic between Acme Site 1 and Acme Site 2 uses the L3VPN as primary, and the L2VPN as secondary.

Score: 7 Points

4.5 MPLS L3VPN

- Configure VRF "ENT" on XR1 and XR2 for their SW2 and SW1 connections.
- Use Route Distinguishers and Route Targets in the format *Y.Y.Y.Y*:20 on XR1 and XR2, where *Y.Y.Y.Y* is their BGP Router-ID.
- Configure EIGRP AS 1 as the PE to CE routing protocol. When complete, ensure that SW1 and SW2 have reachability to each other's Loopback networks advertised into the VRF.

Score: 6 Points

5. MPLS TE

5.1 MPLS TE

- Configure the Service Provider network to support MPLS Traffic Engineering on all links in the core.
- Allow for 90% of the link bandwidths to be reserved by MPLS TE tunnels.

Score: 5 Points

5.2 MPLS TE

- Configure an MPLS TE tunnel from R1 to XR2 and back that is used to route their L2VPN traffic.
- This tunnel should have a 45Mbps bandwidth reservation, and prefer to use the link between R3 and R4 in the transit path.

Score: 6 Points

5.3 MPLS TE Path Protection

- Configure the tunnels between R1 and XR2 so that they are protected against a link failure between R3 and R4.
- The label values for the backup path should be pre-calculated, and should not rely on IGP hold timers expiring before rerouting the path.

Score: 6 Points

6. Services

6.1 Multicast L3VPN

- Configure XR1 and R2 to support multicast forwarding between the Acme L3VPN sites.
- XR1 and R2 should use the group address 232.100.100.100 to tunnel multicast traffic over the SP core.
- When complete, you should be able to perform the following verification and receive the highlighted output below:

```
Z - Multicast Tunnel, z - MDT-data group sender,
Y - Joined MDT-data group, y - Sending to MDT-data group
Outgoing interface flags: H - Hardware switched, A - Assert winner
Timers: Uptime/Expires
Interface state: Interface, Next-Hop or VCD, State/Mode

(*, 224.1.2.3), 00:00:31/stopped, RP 192.168.0.10, flags: SJCL
Incoming interface: FastEthernet0/1, RPF nbr 192.168.108.10
Outgoing interface list:
Loopback0, Forward/Sparse, 00:00:31/00:02:44

(192.168.7.100, 224.1.2.3), 00:00:11/00:02:50,
flags: LJT
Incoming interface: FastEthernet0/1, RPF nbr 192.168.108.10
Outgoing interface list: Loopback0, Forward/Sparse
, 00:00:12/00:02:47
```

Score: 7 Points

6.2 Multicast Traffic Engineering

- Multicast traffic sourced from servers on the network 192.168.7.0/24 at Acme Site 1 should use the L2VPN link to deliver their traffic to Acme Site 2.
- If the L2VPN link is down, multicast traffic should revert back to using the L3VPN links.
- Do not use static multicast routing to accomplish this.
- When complete, you should be able to perform the following verification and receive the highlighted output below:

```
SW2#ping vrf MULTICAST 224.4.5.6

Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 224.4.5.6, timeout is 2 seconds:

.

R8#show ip mroute 224.4.5.6

IP Multicast Routing Table

Flags: D - Dense, S - Sparse, B - Bidir Group, s - SSM Group, C - Connected,

L - Local, P - Pruned, R - RP-bit set, F - Register flag,

T - SPT-bit set, J - Join SPT, M - MSDP created entry,

X - Proxy Join Timer Running, A - Candidate for MSDP Advertisement,

U - URD, I - Received Source Specific Host Report,

Z - Multicast Tunnel, z - MDT-data group sender,

Y - Joined MDT-data group, y - Sending to MDT-data group
```

```
Outgoing interface flags: H - Hardware switched, A - Assert winner

Timers: Uptime/Expires

Interface state: Interface, Next-Hop or VCD, State/Mode

(*, 224.4.5.6)

, 00:06:42/00:02:56, RP 192.168.0.10, flags: SJCL Incoming interface: FastEthernet0/1,

RPF nbr 192.168.108.10

Outgoing interface list:

Loopback0, Forward/Sparse, 00:06:42/00:02:17

(192.168.7.100, 224.4.5.6)

, 00:00:03/00:02:56, flags: LJ

Incoming interface: FastEthernet0/0, RPF nbr 192.168.78.7, Mbgp

Outgoing interface list: Loopback0

, Forward/Sparse, 00:00:04/00:02:55
```

Score: 7 Points

6.3 QoS

- Configure R1 and XR2 so that traffic coming from the L2VPN customer is rate limited to 45 Mbps.
- Traffic from the L2VPN should be assigned MPLS EXP 3.
- MPLS EXP 3 packets should be guaranteed 45 Mbps of transit in the core.
- Make sure to account for the case when fast reroute is in effect.

Score: 6 Points

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 1 v4

Full-Scale Lab 1 Solution 1.1 (pending update)

Task 1.1 Solution

```
SW1:
vlan 13,26,34-35,45,56,78,420,619,920,1019
interface FastEthernet0/1
port-type nni
switchport mode trunk
duplex full
no shutdown
interface FastEthernet0/2
port-type nni
switchport mode trunk
duplex full
no shutdown
interface FastEthernet0/3
port-type nni
switchport mode trunk
duplex full
no shutdown
interface FastEthernet0/4
port-type nni
switchport mode trunk
duplex full
no shutdown
interface FastEthernet0/5
port-type nni
 switchport mode trunk
 duplex full
```

```
no shutdown
interface FastEthernet0/6
port-type nni
switchport mode trunk
duplex full
no shutdown
interface FastEthernet0/8
switchport access vlan 78
no shutdown
interface Port-channel1
port-type nni
switchport mode trunk
interface FastEthernet0/20
port-type nni
switchport mode trunk
channel-group 1 mode on
no shutdown
interface FastEthernet0/21
port-type nni
switchport mode trunk
channel-group 1 mode on
no shutdown
interface GigabitEthernet0/1
speed nonegotiate
interface GigabitEthernet0/2
port-type nni
switchport mode trunk
 speed nonegotiate
```

Task 1.1 Verification

```
VLAN Name
Status
Ports

---
1 default
active
Fa0/9, Fa0/10, Fa0/11, Fa0/12
Fa0/13, Fa0/14, Fa0/15, Fa0/16
```

Fa0/23, Fa0/24 13 VLAN0013 active 26 VLAN0026 active 34 VLAN0034 active 35 VLAN0035 active 45 VLAN0045 active 56 VLAN0056 active 78 VLAN0078 active Fa0/8 420 VLAN0420 active 619 VLAN0619 active 920 VLAN0920 active 1002 fddi-default act/unsup 1003 token-ring-default act/unsup 1004 fddinet-default act/unsup 1005 trnet-default act/unsup 1019 VLAN1019 active SW1#show port-type Vlan Name Port Type ______ trunk Network Node Interface Fa0/1 (nni)Fa0/2 trunk Network Node Interface (nni)Fa0/3 trunk Network Node Interface (nni) Fa0/4 trunk Network Node Interface trunk Network Node Interface (nni) Fa0/5 trunk Network Node Interface (nni) Fa0/6 (nni) Fa0/7 routed User Network Interface (uni) 78 User Network Interface Fa0/8 (uni) Fa0/9 1 User Network Interface (uni) Fa0/10 1 User Network Interface (uni) Fa0/11 1 User Network Interface (uni) Fa0/12 1 User Network Interface (uni) Fa0/13 1 User Network Interface (uni) Fa0/14 1 User Network Interface (uni) Fa0/15 1 User Network Interface (uni) Fa0/16 1 User Network Interface (uni) Fa0/17 User Network Interface (uni) Fa0/18 User Network Interface (uni) Fa0/19 1 User Network Interface (uni) Fa0/20 Network Node Interface (nni) trunk Fa0/21 trunk Network Node Interface (nni) Fa0/22 1 User Network Interface (uni) Fa0/23 User Network Interface (uni) Fa0/24 1 User Network Interface (uni)

routed

Network Node Interface

(nni)

Gi0/1

Gi0/2	trunk	Network Node	Interface	(nni)
Pol 1	trunk	Network Node	Interface	(nni)

SW1#show interface trunk

SW1#show int	erface trunk			
Port	Mode	Encapsulation	Status	Native vlan
Fa0/1	on	802.1q	trunking	
1				
Fa0/2	on	802.1q	trunking	1
Fa0/3	on	802.1q	trunking	1
Fa0/4	on	802.1q	trunking	1
Fa0/5	on	802.1q	trunking	1
Fa0/6	on	802.1q	trunking	1
Gi0/2	on	802.1q	trunking	1
Po1	on	802.1q	trunking	1
Port	Vlans allowed on t	runk		
Fa0/1	1-4094			
Fa0/2	1-4094			
Fa0/3	1-4094			
Fa0/4	1-4094			
Fa0/5	1-4094			
Fa0/6	1-4094			
Gi0/2	1-4094			
Po1	1-4094			
Port	Vlans allowed and	active in management	ment domain	
Fa0/1	1,13,26,34-35,45,5	66,78,420,619,920,	1019	
Fa0/2	1,13,26,34-35,45,5	66,78,420,619,920,	1019	
Fa0/3	1,13,26,34-35,45,5	66,78,420,619,920,	1019	
Fa0/4	1,13,26,34-35,45,5	66,78,420,619,920,	1019	
Fa0/5	1,13,26,34-35,45,5	66,78,420,619,920	1019	
Fa0/6	1,13,26,34-35,45,5	66,78,420,619,920	1019	
Gi0/2	1,13,26,34-35,45,5	66,78,420,619,920	1019	
Po1	1,13,26,34-35,45,5	56,78,420,619,920,	,1019	
Port	Vlans in spanning	tree forwarding s	state and not	pruned
Fa0/1	1,13,26,34-35,45,5	56,78,420,619,920,	.1019	
Fa0/2	1,13,26,34-35,45,5	56,78,420,619,920,	.1019	
Fa0/3	1,13,26,34-35,45,5	56,78,420,619,920,	.1019	
Fa0/4	1,13,26,34-35,45,5	56,78,420,619,920,	.1019	
Fa0/5	1,13,26,34-35,45,5	56,78,420,619,920,	.1019	
Fa0/6	1,13,26,34-35,45,5	56,78,420,619,920,	,1019	
Gi0/2	1,13,26,34-35,45,5	66,78,420,619,920	,1019	
Po1	1,13,26,34-35,45,5	66,78,420,619,920	,1019	

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 1 v4

Full-Scale Lab 1 Solutions 2.1 - 2.2 (pending update)

Task 2.1 Task 2.2

Task 2.1 Solution

```
R1:
interface FastEthernet0/0.13
 ip ospf network point-to-point
router ospf 1
network 12.1.3.1 0.0.0.0 area 0
network 1.1.1.1 0.0.0.0 area 0
passive-interface Loopback0
R2:
interface FastEthernet0/0.26
ip ospf network point-to-point
router ospf 1
network 12.2.6.2 0.0.0.0 area 0
network 2.2.2.2 0.0.0.0 area 0
passive-interface Loopback0
R3:
interface FastEthernet0/0.13
 ip ospf network point-to-point
interface FastEthernet0/0.34
 ip ospf network point-to-point
interface FastEthernet0/0.35
 ip ospf network point-to-point
!
```

```
router ospf 1
 network 12.1.3.3 0.0.0.0 area 0
 network 12.3.4.3 0.0.0.0 area 0
 network 12.3.5.3 0.0.0.0 area 0
network 3.3.3.3 0.0.0.0 area 0
 passive-interface Loopback0
R4:
interface FastEthernet0/0.34
ip ospf network point-to-point
interface FastEthernet0/0.45
ip ospf network point-to-point
interface FastEthernet0/0.420
 ip ospf network point-to-point
router ospf 1
 network 12.3.4.4 0.0.0.0 area 0
 network 12.4.5.4 0.0.0.0 area 0
 network 12.4.20.4 0.0.0.0 area 0
network 4.4.4.4 0.0.0.0 area 0
 passive-interface Loopback0
R5:
interface FastEthernet0/0.35
ip ospf network point-to-point
interface FastEthernet0/0.45
 ip ospf network point-to-point
interface FastEthernet0/0.56
ip ospf network point-to-point
router ospf 1
network 12.3.5.5 0.0.0.0 area 0
network 12.4.5.5 0.0.0.0 area 0
network 12.5.6.5 0.0.0.0 area 0
network 5.5.5.5 0.0.0.0 area 0
passive-interface Loopback0
R6:
interface FastEthernet0/0.26
 ip ospf network point-to-point
```

```
interface FastEthernet0/0.56
ip ospf network point-to-point
interface FastEthernet0/0.619
ip ospf network point-to-point
router ospf 1
network 12.2.6.6 0.0.0.0 area 0
network 12.5.6.6 0.0.0.0 area 0
network 12.6.19.6 0.0.0.0 area 0
network 6.6.6.6 0.0.0.0 area 0
passive-interface Loopback0
XR1:
router ospf 1
area 0
 network point-to-point
  interface Loopback0
 passive enable
  interface GigabitEthernet0/1/0/1.619
  1
XR2:
router ospf 1
area 0
 network point-to-point
 interface Loopback0
  passive enable
  interface GigabitEthernet0/4/0/0.420
```

Task 2.1 Verification

```
R1#show ip ospf neighbor

Neighbor ID Pri State Dead Time Address Interface 3.3.3.3 0 FULL/
- 00:00:37 12.1.3.3
```

R1#show ip ospf database

OSPF Router with ID (1.1.1.1) (Process ID 1)

Router Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum Link count
1.1.1.1	1.1.1.1	112	0x80000002	0x006671 3
2.2.2.2	2.2.2.2	92	0x80000002	0x003482 3
3.3.3.3	3.3.3.3	96	0x80000003	0x0024E7 7
4.4.4.4	4.4.4.4	68	0x80000003	0x007C0E 7
5.5.5.5	5.5.5.5	90	0x80000002	0x005B75 7
6.6.6.6	6.6.6.6	78	0x80000002	0x0097D5 7
19.19.19.19	19.19.19.19	79	0x80000002	0x00F8BD 3
20.20.20.20	20.20.20.20	70	0x80000002	0x000EA5 3

R1#show ip route ospf

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route

o - ODR, P - periodic downloaded static route, H - NHRP

+ - replicated route, % - next hop override

Gateway of last resort is not set

2.0.0.0/32 is subnetted, 1 subnets

2.2.2.2 [110/5] via 12.1.3.3, 00:01:23, FastEthernet0/0.13

3.0.0.0/32 is subnetted, 1 subnets

O 3.3.3.3 [110/2] via 12.1.3.3, 00:01:53, FastEthernet0/0.13

4.0.0.0/32 is subnetted, 1 subnets

4.4.4.4 [110/3] via 12.1.3.3, 00:01:43, FastEthernet0/0.13

5.0.0.0/32 is subnetted, 1 subnets

5.5.5.5 [110/3] via 12.1.3.3, 00:01:33, FastEthernet0/0.13

6.0.0.0/32 is subnetted, 1 subnets

O 6.6.6.6 [110/4] via 12.1.3.3, 00:01:23, FastEthernet0/0.13

12.0.0.0/8 is variably subnetted, 9 subnets, 2 masks

0 12.2.6.0/24 [110/4] via 12.1.3.3, 00:01:23, FastEthernet0/0.13

O 12.3.4.0/24 [110/2] via 12.1.3.3, 00:01:53, FastEthernet0/0.13

0 12.3.5.0/24 [110/2] via 12.1.3.3, 00:01:53, FastEthernet0/0.13

0 12.4.5.0/24 [110/3] via 12.1.3.3, 00:01:03, FastEthernet0/0.13

0 12.4.20.0/24 [110/3] via 12.1.3.3, 00:01:43, FastEthernet0/0.13

0 12.5.6.0/24 [110/3] via 12.1.3.3, 00:01:33, FastEthernet0/0.13

- 0 12.6.19.0/24 [110/4] via 12.1.3.3, 00:01:23, FastEthernet0/0.13
 - 19.0.0.0/32 is subnetted, 1 subnets
- 0 19.19.19.19 [110/5] via 12.1.3.3, 00:01:13, FastEthernet0/0.13
 - 20.0.0.0/32 is subnetted, 1 subnets
- O 20.20.20.20 [110/4] via 12.1.3.3, 00:01:03, FastEthernet0/0.13

RP/0/0/CPU0:XR1#show ospf neighbor

Fri May 4 17:02:56.360 UTC

* Indicates MADJ interface

Neighbors for OSPF 1

Neighbor ID Pri State Dead Time Address Interface 6.6.6.6 1 FULL/

00:00:38 12.6.19.6

GigabitEthernet0/1/0/1.619

Neighbor is up for 00:02:00

Total neighbor count: 1

RP/0/0/CPU0:XR1#show ospf database

Fri May 4 17:03:00.015 UTC

OSPF Router with ID (19.19.19.19) (Process ID 1)

Router Link States (Area 0)

Link ID	ADV Router	Age	Seq#	Checksum Link count
1.1.1.1	1.1.1.1	163	0x80000002	0x006671 3
2.2.2.2	2.2.2.2	137	0x80000002	0x003482 3
3.3.3.3	3.3.3.3	144	0x80000003	0x0024e7 7
4.4.4.4	4.4.4.4	117	0x80000003	0x007c0e 7
5.5.5.5	5.5.5.5	137	0x80000002	0x005b75 7
6.6.6.6	6.6.6.6	124	0x80000002	0x0097d5 7
19.19.19.19	19.19.19.19	123	0x80000002	0x00f8bd 3
20.20.20.20	20.20.20.20	118	0x80000002	0x000ea5 3

RP/0/0/CPU0:XR1#show route ospf

Fri May 4 17:03:02.661 UTC

- O 1.1.1.1/32 [110/5] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619
- O 2.2.2.2/32 [110/3] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619
- O 3.3.3.3/32 [110/4] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619
- 0 4.4.4.4/32 [110/4] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619
- O 5.5.5.5/32 [110/3] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619

```
6.6.6.6/32 [110/2] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619
0
 12.1.3.0/24 [110/4] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619
0
 12.2.6.0/24 [110/2] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619
0
 12.3.4.0/24 [110/4] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619
0
 12.3.5.0/24 [110/3] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619
0
 12.4.5.0/24 [110/3] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619
0
 12.4.20.0/24 [110/4] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619
0
 12.5.6.0/24 [110/2] via 12.6.19.6, 00:02:05, GigabitEthernet0/1/0/1.619
0
 20.20.20.20/32 [110/5] via 12.6.19.6, 00:01:52, GigabitEthernet0/1/0/1.619
```

Task 2.2 Solution

```
R1:
interface FastEthernet0/0.13
ip ospf message-digest-key 1 md5 0 CCIE
router ospf 1
area 0 authentication message-digest
R2:
interface FastEthernet0/0.26
ip ospf message-digest-key 1 md5 0 CCIE
router ospf 1
area 0 authentication message-digest
R3:
interface FastEthernet0/0.13
ip ospf message-digest-key 1 md5 0 CCIE
interface FastEthernet0/0.34
ip ospf message-digest-key 1 md5 0 CCIE
interface FastEthernet0/0.35
ip ospf message-digest-key 1 md5 0 CCIE
router ospf 1
area 0 authentication message-digest
R4:
interface FastEthernet0/0.34
 ip ospf message-digest-key 1 md5 0 CCIE
```

```
interface FastEthernet0/0.45
 ip ospf message-digest-key 1 md5 0 CCIE
interface FastEthernet0/0.420
ip ospf message-digest-key 1 md5 0 CCIE
router ospf 1
area 0 authentication message-digest
R5:
interface FastEthernet0/0.35
ip ospf message-digest-key 1 md5 0 CCIE
interface FastEthernet0/0.45
ip ospf message-digest-key 1 md5 0 CCIE
interface FastEthernet0/0.56
ip ospf message-digest-key 1 md5 0 CCIE
router ospf 1
area 0 authentication message-digest
R6:
interface FastEthernet0/0.26
ip ospf message-digest-key 1 md5 0 CCIE
interface FastEthernet0/0.56
ip ospf message-digest-key 1 md5 0 CCIE
interface FastEthernet0/0.619
ip ospf message-digest-key 1 md5 0 CCIE
router ospf 1
area 0 authentication message-digest
XR1:
router ospf 1
area 0
  authentication message-digest
 interface GigabitEthernet0/1/0/1.619
 message-digest-key 1 md5 CCIE
XR2:
router ospf 1
  authentication message-digest interface GigabitEthernet0/4/0/0.420
```

Task 2.2 Verification

```
R1#show ip ospf interface
LoopbackO is up, line protocol is up
  Internet Address 1.1.1.1/32, Area 0
  Process ID 1, Router ID 1.1.1.1, Network Type LOOPBACK, Cost: 1
  Topology-MTID Cost
 Disabled
 Shutdown
 Topology Name
 0 1 no no Base
  Loopback interface is treated as a stub Host
FastEthernet0/0.13 is up, line protocol is up
  Internet Address 12.1.3.1/24, Area 0
  Process ID 1, Router ID 1.1.1.1, Network Type POINT_TO_POINT, Cost: 1
  Topology-MTID Cost
 Disabled
 Shutdown
 Topology Name
 0 1 no no Base
  Transmit Delay is 1 sec, State POINT_TO_POINT
  Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 oob-resync timeout 40
 Hello due in 00:00:04
  Supports Link-local Signaling (LLS)
  Cisco NSF helper support enabled
  IETF NSF helper support enabled
  Index 1/1, flood queue length 0
  Next 0x0(0)/0x0(0)
  Last flood scan length is 1, maximum is 1
  Last flood scan time is 0 msec, maximum is 0 msec
  Neighbor Count is 1, Adjacent neighbor count is 1
 Adjacent with neighbor 3.3.3.3
  Suppress hello for 0 neighbor(s) Message digest authentication enabled
Youngest key id is 1
RP/0/0/CPU0:XR1#show ospf interface
Fri May 4 17:05:16.204 UTC
Interfaces for OSPF 1
LoopbackO is up, line protocol is up
  Internet Address 19.19.19.19/32, Area 0
  Process ID 1, Router ID 19.19.19.19, Network Type LOOPBACK, Cost: 1
  Loopback interface is treated as a stub Host
GigabitEthernet0/1/0/1.619 is up, line protocol is up
  Internet Address 12.6.19.19/24, Area 0
  Process ID 1, Router ID 19.19.19.19, Network Type POINT_TO_POINT, Cost: 1
  Transmit Delay is 1 sec, State POINT_TO_POINT, MTU 1500, MaxPktSz 1500
  Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 Hello due in 00:00:05
```

```
Index 2/2, flood queue length 0
Next 0(0)/0(0)
Last flood scan length is 1, maximum is 1
Last flood scan time is 0 msec, maximum is 0 msec
LS Ack List: current length 0, high water mark 7
Neighbor Count is 1, Adjacent neighbor count is 1
Adjacent with neighbor 6.6.6.6
Suppress hello for 0 neighbor(s) Message digest authentication enabled
Youngest key id is 1
```

Multi-area interface Count is 0

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 1 v4

Full-Scale Lab 1 Solutions 3.1 - 3.3 (pending update)

Task 3.1 Task 3.2 Task 3.3

Task 3.1 Solution

```
R1:
router ospf 1
mpls ldp autoconfig
R2:
router ospf 1
mpls ldp autoconfig
R3:
router ospf 1
mpls ldp autoconfig
R4:
router ospf 1
mpls ldp autoconfig
R5:
router ospf 1
mpls ldp autoconfig
R6:
router ospf 1
mpls ldp autoconfig
XR1:
router ospf 1
 area 0
```

```
mpls ldp auto-config
!
!
mpls ldp

XR2:
router ospf 1
area 0
mpls ldp auto-config
!
!
mpls ldp auto-config
```

Task 3.1 Verification

Task 3.2 Solution

```
R1:

mpls ldp password required

mpls ldp password fallback DEFAULTMD5

mpls ldp neighbor 3.3.3.3 password CCIE

R2:

mpls ldp password required

mpls ldp password fallback DEFAULTMD5

mpls ldp neighbor 6.6.6.6 password CCIE

R3:

mpls ldp password required

mpls ldp password fallback DEFAULTMD5

mpls ldp password required

mpls ldp password fallback DEFAULTMD5

mpls ldp password fallback DEFAULTMD5
```

```
mpls ldp neighbor 4.4.4.4 password CCIE
mpls ldp neighbor 5.5.5.5 password CCIE
R4:
mpls ldp password required
mpls ldp password fallback DEFAULTMD5
mpls ldp neighbor 3.3.3.3 password CCIE
mpls ldp neighbor 5.5.5.5 password CCIE
mpls ldp neighbor 20.20.20.20 password CCIE
R5:
mpls ldp password required
mpls ldp password fallback DEFAULTMD5
mpls ldp neighbor 3.3.3.3 password CCIE
mpls ldp neighbor 4.4.4.4 password CCIE
mpls ldp neighbor 6.6.6.6 password CCIE
R6:
mpls ldp password required
mpls ldp password fallback DEFAULTMD5
mpls ldp neighbor 2.2.2.2 password CCIE
mpls ldp neighbor 5.5.5.5 password CCIE
mpls ldp neighbor 19.19.19.19 password CCIE
XR1:
mpls ldp
neighbor password clear DEFAULTMD5
neighbor 6.6.6.6 password clear CCIE
XR2:
mpls ldp
neighbor password clear DEFAULTMD5
neighbor 4.4.4.4 password clear CCIE
```

Task 3.2 Verification

```
Rl#show mpls ldp neighbor detail

Peer LDP Ident: 3.3.3.3:0; Local LDP Ident 1.1.1.1:0

TCP connection: 3.3.3.3.48274 - 1.1.1.1.646; MD5 on

Password: required, neighbor, in use

State: Oper; Msgs sent/rcvd: 20/20; Downstream; Last TIB rev sent 32

Up time: 00:00:53; UID: 2; Peer Id 0;

LDP discovery sources:

FastEthernet0/0.13; Src IP addr: 12.1.3.3
```

```
holdtime: 15000 ms, hello interval: 5000 ms
 Addresses bound to peer LDP Ident:
 12.1.3.3 12.3.4.3 12.3.5.3
 3.3.3.3
 Peer holdtime: 180000 ms; KA interval: 60000 ms; Peer state: estab
 Capabilities Sent:
 [ICCP (type 0x0405) MajVer 1 MinVer 0]
 [Dynamic Announcement (0x0506)]
 [mLDP Point-to-Multipoint (0x0508)]
 [mLDP Multipoint-to-Multipoint (0x0509)]
 Capabilities Received:
 [ICCP (type 0x0405) MajVer 1 MinVer 0]
 [Dynamic Announcement (0x0506)]
 [mLDP Point-to-Multipoint (0x0508)]
 [mLDP Multipoint-to-Multipoint (0x0509)]
RP/0/0/CPU0:XR1#show mpls ldp neighbor detail
Fri May 4 17:10:17.259 UTC
Peer LDP Identifier: 6.6.6.6:0 TCP connection: 6.6.6:646 - 19.19.19.19:32413; MD5 on
  Graceful Restart: No
  Session Holdtime: 180 sec
  State: Oper; Msgs sent/rcvd: 22/20
  Up time: 00:01:05
  LDP Discovery Sources:
 GigabitEthernet0/1/0/1.619
  Addresses bound to this peer:
 6.6.6.6 12.2.6.6 12.5.6.6 12.6.19.6
  Peer holdtime: 180 sec; KA interval: 60 sec; Peer state: Estab
  NSR: Disabled
```

Task 3.3 Solution

```
R1:
router ospf 1
mpls ldp sync

R2:
router ospf 1
mpls ldp sync

R3:
router ospf 1
mpls ldp sync
```

```
R4:
router ospf 1
mpls ldp sync

R5:
router ospf 1
mpls ldp sync

R6:
router ospf 1
mpls ldp sync

XR1:
router ospf 1
mpls ldp sync

XR2:
router ospf 1
mpls ldp sync
```

Task 3.3 Verification

```
Rl#show mpls ldp igp sync

FastEthernet0/0.13: LDP configured; LDP-IGP Synchronization enabled.

Sync status: sync achieved; peer reachable.

Sync delay time: 0 seconds (0 seconds left)

IGP holddown time: infinite.

Peer LDP Ident: 3.3.3.3:0

IGP enabled: OSPF 1

RP/0/0/CPU0:XRl#show mpls ldp igp sync

Fri May 4 17:11:55.030 UTC

GigabitEthernet0/1/0/1.619: Sync status: Ready

Peers:

6.6.6.6:0
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 1 v4

Full-Scale Lab 1 Solutions 4.1 - 4.5 (pending update)

Task 4.1

Task 4.2

Task 4.3

Task 4.4

Task 4.5

Task 4.1 Solution

```
R2:
router bgp 1284
no bgp default ipv4-unicast
neighbor 5.5.5.5 remote-as 1284
neighbor 5.5.5.5 update-source Loopback0
address-family vpnv4 unicast
neighbor 5.5.5.5 activate
neighbor 5.5.5.5 route-reflector-client
R5:
router bgp 1284
no bgp default ipv4-unicast
neighbor 2.2.2.2 remote-as 1284
neighbor 2.2.2.2 update-source Loopback0
neighbor 19.19.19.19 remote-as 1284
neighbor 19.19.19.19 update-source Loopback0
neighbor 20.20.20.20 remote-as 1284
neighbor 20.20.20.20 update-source Loopback0
address-family vpnv4 unicast neighbor 2.2.2.2 activate
 neighbor 2.2.2.2 route-reflector-client
 neighbor 19.19.19.19 activate
 neighbor 19.19.19.19 route-reflector-client
 neighbor 20.20.20.20 activate
```

```
neighbor 20.20.20.20 route-reflector-client
XR1:
router bgp 1284
address-family vpnv4 unicast
neighbor 5.5.5.5
remote-as 1284
 update-source Loopback0
 address-family vpnv4 unicast
router bgp 1284
address-family vpnv4 unicast
neighbor 5.5.5.5
 remote-as 1284
 update-source Loopback0
  address-family vpnv4 unicast
  !
 1
```

Task 4.1 Verification

```
R5#show bgp vpnv4 unicast all summary
BGP router identifier 5.5.5.5, local AS number 1284
BGP table version is 1, main routing table version 1
Neighbor
 AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down
State/PfxRcd
2.2.2.2
 1284
 2
 2
 1 0 0 00:00:33
 1 0 0 00:00:19
19.19.19.19
 4
 1284
 2
 2
20.20.20.20 4
 1284
 2
 2
 1 0 0 00:00:05
RP/0/0/CPU0:XR1#sh bgp vpnv4 unicast summary
Fri May 4 17:13:58.913 UTC
BGP router identifier 19.19.19.19, local AS number 1284
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0x0
```

```
BGP main routing table version 1
BGP scan interval 60 secs

BGP is operating in STANDALONE mode.

Process RcvTblVer bRIB/RIB LabelVer ImportVer SendTblVer StandbyVer
Speaker 1 1 1 1 1 1 1

Neighbor Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd
5.5.5.5 0 1284 4 3 1 0 0 00:01:05 0
```

Task 4.2 Solution

```
R2:
vrf definition Acme
rd 2.2.2:10
route-target export 2.2.2:10
route-target import 19.19.19.19:10
address-family ipv4
exit-address-family
interface FastEthernet1/0
vrf forwarding Acme
ip address 192.168.210.2 255.255.255.0
router ospf 10 vrf Acme
redistribute bgp 1284 subnets
network 192.168.210.2 0.0.0.0 area 0
router bgp 1284
address-family ipv4 vrf Acme
 redistribute ospf 10 vrf Acme
exit-address-family
XR1:
vrf Acme
address-family ipv4 unicast
 import route-target
  2.2.2.2:10
  export route-target
```

```
19.19.19.19:10
  !
 !
interface GigabitEthernet0/1/0/0
no ipv4 address
vrf Acme
ipv4 address 192.168.199.19 255.255.255.0
router ospf 10
vrf Acme
 redistribute bgp 1284
 area 0
  interface GigabitEthernet0/1/0/0
router bgp 1284
vrf Acme
 rd 19.19.19:10
  address-family ipv4 unicast
  redistribute ospf 10
```

Task 4.2 Verification

```
R2#show ip vrf detail
VRF Acme (VRF Id = 1); default RD 2.2.2.2:10
; default VPNID <not set>
 Interfaces:
 Fa1/0
VRF Table ID = 1 Export VPN route-target communities
RT:2.2.2:10
Import VPN route-target communities
RT:19.19.19.19:10
No import route-map
No export route-map
VRF label distribution protocol: not configured
VRF label allocation mode: per-prefix
RP/0/0/CPU0:XR1#show vrf all detail
Fri May 4 17:16:38.416 UTC
VRF Acme; RD 19.19.19.19:10
; VPN ID not set
Description not set
Interfaces:
  GigabitEthernet0/1/0/0
Address family IPV4 Unicast
```

Import VPN route-target communities:

RT:2.2.2:10

Export VPN route-target communities:

RT:19.19.19.19:10

No import route policy

No export route policy

Address family IPV6 Unicast

No import VPN route-target communities

No export VPN route-target communities

No import route policy

No export route policy

R2#show ip ospf 10 neighbor

Neighbor ID Pri State Dead Time Address Interface
192.168.0.10 1 FULL/DR 00:00:31 192.168.210.10 FastEthernet1/0

RP/0/0/CPU0:XR1#show ospf vrf Acme neighbor

Fri May 4 17:17:44.904 UTC

* Indicates MADJ interface

Neighbors for OSPF 10, VRF Acme

Neighbor ID Pri State Dead Time Address Interface

192.168.0.9 1 FULL/DR 00:00:36 192.168.199.9

GigabitEthernet0/1/0/0

Neighbor is up for 00:02:46

Total neighbor count: 1

R2#show bgp vpnv4 unicast vrf Acme

BGP table version is 16, local router ID is 2.2.2.2

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,

r RIB-failure, S Stale, m multipath, b backup-path, x best-external

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

Network Next Hop Metric LocPrf Weight Path

Route Distinguisher: 2.2.2.2:10 (default for vrf Acme)

*>i7.7.7.7/32 19.19.19.19 3 100 0 ? *> 8.8.8.8/32 192.168.210.10 3 32768 ? 100 0 ? *>i192.168.0.9/32 19.19.19.19 2 2 32768 ? 3 100 0 ? *>i192.168.7.0 19.19.19.19 3 32768 ? *>i192.168.79.0 19.19.19.19 2 100 0 ? 32768 ?

```
*>i192.168.199.0 19.19.19.19 0 100 0 ?
*> 192.168.210.0 0.0.0.0 0 32768 ?
```

RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf Acme

Fri May 4 17:20:20.160 UTC

BGP router identifier 19.19.19.19, local AS number 1284

BGP generic scan interval 60 secs

BGP table state: Active

Table ID: 0x0

BGP main routing table version 16

BGP scan interval 60 secs

Status codes: s suppressed, d damped, h history, * valid, > best

i - internal, r RIB-failure, S stale

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

Network	Next Hop	Metric	LocPrf	Weight	Path
Route Distinguisher:	19.19.19.19:10	(default for	vrf Acr	me)	
*> 7.7.7.7/32	192.168.199.9	3		32768	?
*>i8.8.8.8/32	2.2.2.2	3	100	0	?
*> 192.168.0.9/32	192.168.199.9	2		32768	?
*>i192.168.0.10/32	2.2.2.2	2	100	0	?
*> 192.168.7.0/24	192.168.199.9	3		32768	?
*>i192.168.78.0/24	2.2.2.2	3	100	0	?
*> 192.168.79.0/24	192.168.199.9	2		32768	?
*>i192.168.108.0/24	2.2.2.2	2	100	0	?
*> 192.168.199.0/24	0.0.0.0	0		32768	?
*>i192.168.210.0/24	2.2.2.2	0	100	0	?

Processed 10 prefixes, 10 paths

#B#R2#show ip route vrf Acme#B#

Routing Table: Acme

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route

o - ODR, P - periodic downloaded static route, H - NHRP

+ - replicated route, % - next hop override

Gateway of last resort is not set

7.0.0.0/32 is subnetted, 1 subnets

7.7.7.7 [200/3] via 19.19.19.19, 00:05:48

```
8.0.0.0/32 is subnetted, 1 subnets
 8.8.8.8 [110/3] via 192.168.210.10, 00:06:04, FastEthernet1/0
0
 192.168.0.0/32 is subnetted, 2 subnets
В
 192.168.0.9 [200/2] via 19.19.19.19, 00:05:48
 192.168.0.10 [110/2] via 192.168.210.10, 00:06:04, FastEthernet1/0
0
 192.168.7.0/24 [200/3] via 19.19.19.19, 00:05:48
В
 192.168.78.0/24 [110/3] via 192.168.210.10, 00:06:04, FastEthernet1/0
\cap
 192.168.79.0/24 [200/2] via 19.19.19.19, 00:05:48
B
 192.168.108.0/24 [110/2] via 192.168.210.10, 00:06:04, FastEthernet1/0
\cap
 192.168.199.0/24 [200/0] via 19.19.19.19, 00:05:56
B
 192.168.210.0/24 is variably subnetted, 2 subnets, 2 masks
C
 192.168.210.0/24 is directly connected, FastEthernet1/0
 192.168.210.2/32 is directly connected, FastEthernet1/0
L
#B#RP/0/0/CPU0:XR1#show route vrf Acme#B#
Fri May 4 17:21:02.226 UTC
Codes: C - connected, S - static, R - RIP, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 {\tt E1} - OSPF external type 1, {\tt E2} - OSPF external type 2, {\tt E} - {\tt EGP}
 i - ISIS, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, su - IS-IS summary null, * - candidate default
 U - per-user static route, o - ODR, L - local, G - DAGR
 A - access/subscriber
Gateway of last resort is not set
 7.7.7.7/32 [110/3] via 192.168.199.9, 00:06:02, GigabitEthernet0/1/0/0
Ω
 8.8.8.8/32 [200/3] via 2.2.2.2 (nexthop in vrf default), 00:06:05
В
 192.168.0.9/32 [110/2] via 192.168.199.9, 00:06:02, GigabitEthernet0/1/0/0
\cap
 192.168.0.10/32 [200/2] via 2.2.2.2 (nexthop in vrf default), 00:06:05
B
 192.168.7.0/24 [110/3] via 192.168.199.9, 00:06:02, GigabitEthernet0/1/0/0
0
 192.168.78.0/24 [200/3] via 2.2.2.2 (nexthop in vrf default), 00:06:05
В
 192.168.79.0/24 [110/2] via 192.168.199.9, 00:06:02, GigabitEthernet0/1/0/0
0
 192.168.108.0/24 [200/2] via 2.2.2.2 (nexthop in vrf default), 00:06:05
В
 192.168.199.0/24 is directly connected, 00:06:11, GigabitEthernet0/1/0/0
C
 192.168.199.19/32 is directly connected, 00:06:11, GigabitEthernet0/1/0/0
L
 192.168.210.0/24 [200/0] via 2.2.2.2 (nexthop in vrf default), 00:05:35
R7#show ip route ospf
O E2 192.168.210.0/24 [110/1] via 192.168.79.9, 00:00:01, FastEthernet0/0
O E2 192.168.78.0/24 [110/3] via 192.168.79.9, 00:00:24, FastEthernet0/0
O E2 192.168.108.0/24 [110/2] via 192.168.79.9, 00:00:24, FastEthernet0/0
 192.168.199.0/24 [110/2] via 192.168.79.9, 00:00:24, FastEthernet0/0
 8.0.0.0/32 is subnetted, 1 subnets
```

```
O E2 8.8.8.8 [110/3] via 192.168.79.9, 00:00:24, FastEthernet0/0

192.168.0.0/32 is subnetted, 2 subnets
O 192.168.0.9 [110/2] via 192.168.79.9, 00:00:24, FastEthernet0/0
O E2 192.168.0.10 [110/2] via 192.168.79.9, 00:00:24, FastEthernet0/0
R7#traceroute 8.8.8.8

Type escape sequence to abort.
Tracing the route to 8.8.8.8

1 192.168.79.9 0 msec 0 msec 0 msec
2 192.168.199.19 4 msec 4 msec 4 msec
3 12.6.19.6 0 msec 4 msec 4 msec
4 192.168.210.2 0 msec 4 msec 0 msec
5 192.168.210.10 4 msec 4 msec 0 msec
6 192.168.108.8 4 msec * 0 msec
```

Task 4.3 Solution

```
R1:
frame-relay switching
pseudowire-class R7_R8_L2VPN
encapsulation mpls
interworking ip
interface Serial2/0
encapsulation frame-relay
clock rate 64000
frame-relay intf-type dce
no shutdown
connect FR Serial2/0 100 l2transport
xconnect 20.20.20.20 1 pw-class R7_R8_L2VPN
R8:
interface FastEthernet0/0
ip ospf network point-to-point
XR2:
interface GigabitEthernet0/4/0/1
no cdp
 12transport
```

```
!
!
12vpn

pw-class R7_R8_L2VPN

encapsulation mpls
!
!

xconnect group R7_TO_R8_L2VPN_GROUP

p2p AC_TO_R8

interworking ipv4

interface GigabitEthernet0/4/0/1

neighbor 1.1.1.1

pw-id 1 pw-class R7_R8_L2VPN
```

Task 4.3 Verification

```
R1#show mpls ldp neighbor 20.20.20.20
 Peer LDP Ident: 20.20.20.20:0; Local LDP Ident 1.1.1.1:0
 TCP connection: 20.20.20.20.40601 - 1.1.1.1.646
 State: Oper; Msgs sent/rcvd: 22/23; Downstream
 Up time: 00:02:13
 LDP discovery sources: Targeted Hello 1.1.1.1 -> 20.20.20.20
, active, passive
 Addresses bound to peer LDP Ident:
 20.20.20.20 12.4.20.20 10.0.0.20
RP/0/3/CPU0:XR2#show mpls ldp neighbor 1.1.1.1
Fri May 4 17:24:51.571 UTC
Peer LDP Identifier: 1.1.1.1:0 TCP connection: 1.1.1.1:646 - 20.20.20.20:40601; MD5 on
  Graceful Restart: No Session Holdtime: 180 sec
  State: Oper; Msgs sent/rcvd: 23/22
  Up time: 00:02:27
  LDP Discovery Sources: Targeted Hello (20.20.20.20 -> 1.1.1.1, active)
  Addresses bound to this peer:
 1.1.1.1
 12.1.3.1
R1#show mpls 12transport vc detail
Local interface: Se2/0 up, line protocol up, FR DLCI 100 up
 Interworking type is IP
Destination address: 20.20.20.20
 Output interface: Fa0/0.13, imposed label stack {27 16014}
, VC ID: 1, VC status: up
 Preferred path: not configured
 Default path: active
```

```
Next hop: 12.1.3.3
  Create time: 00:03:36, last status change time: 00:03:23
  Signaling protocol: LDP, peer 20.20.20.20:0 up
Targeted Hello: 1.1.1.1(LDP Id) -> 20.20.20.20, LDP is UP
 Status TLV support (local/remote) : enabled/not supported
 LDP route watch : enabled
 Label/status state machine : established, LruRru
 Last local dataplane status rcvd: No fault
 Last local SSS circuit status rcvd: No fault
 Last local SSS circuit status sent: No fault
 Last local LDP TLV status sent: No fault
 Last remote LDP TLV status rcvd: Not sent
 Last remote LDP ADJ status rcvd: No fault
 MPLS VC labels: local 30, remote 16014
 Group ID: local 0, remote 83887104
 MTU: local 1500, remote 1500
 Remote interface description: GigabitEthernet0_4_0_1
  Sequencing: receive disabled, send disabled
  Control Word: On (configured: autosense)
  VC statistics:
 transit packet totals: receive 49, send 46
 transit byte totals: receive 4448, send 5828
 transit packet drops: receive 0, seq error 0, send 0
RP/0/3/CPU0:XR2#show 12vpn xconnect detail
Fri May 4 17:26:49.356 UTC
Group R7_T0_R8_L2VPN_GROUP, XC AC_T0_R8, state is up; Interworking IPv4
AC: GigabitEthernet0/4/0/1, state is up
 Type Ethernet
 MTU 1500; XC ID 0x5000001; interworking IPv4
 Statistics:
 packets: received 59, sent 54
 bytes: received 6018, sent 5036 PW: neighbor 1.1.1.1, PW ID 1, state is up (established)
 PW class R7_R8_L2VPN, XC ID 0x5000001
 Encapsulation MPLS, protocol LDP
 PW type IP, control word enabled, interworking IPv4
 PW backup disable delay 0 sec
 Sequencing not set
 MPLS
 Local
 Remote
 _______
 Label
 16014
 30
 Group ID
 0x5000400
 0x0
 Interface GigabitEthernet0/4/0/1
 unknown
 MTU
 1500
 1500
```

```
Control word enabled
 enabled
 ΤP
 PW type
 ΙP
 VCCV CV type 0x2
 0x2
 (LSP ping verification)
 (LSP ping verification)
 VCCV CC type 0x7
 0 \times 7
 (control word)
 (control word)
 (router alert label)
 (router alert label)
 (TTL expiry)
 (TTL expiry)
 MIB cpwVcIndex: 1
 Create time: 04/05/2012 17:22:24 (00:04:25 ago)
 Last time status changed: 04/05/2012 17:22:25 (00:04:23 ago)
 Statistics:
 packets: received 54, sent 59
 bytes: received 5036, sent 6018
R7#show ip ospf neighbor
Neighbor ID Pri State
 Dead Time Address
192.168.0.9
 1 FULL/DR
 00:00:33
 192.168.79.9
 FastEthernet0/0
 00:00:39 192.168.78.8 Serial0/0.100
R7#show ip route ospf
 192.168.210.0/24 [110/66] via 192.168.78.8, 00:00:47, Serial0/0.100
 192.168.108.0/24 [110/65] via 192.168.78.8, 00:00:47, Serial0/0.100
 192.168.199.0/24 [110/2] via 192.168.79.9, 00:00:47, FastEthernet0/0
Ω
 8.0.0.0/32 is subnetted, 1 subnets
 8.8.8.8 [110/65] via 192.168.78.8, 00:00:47, Serial0/0.100
 192.168.0.0/32 is subnetted, 2 subnets
 192.168.0.9 [110/2] via 192.168.79.9, 00:00:47, FastEthernet0/0
Ω
 192.168.0.10 [110/66] via 192.168.78.8, 00:00:47, Serial0/0.100
0
```

Task 4.4 Solution

```
interface Loopback192

vrf forwarding Acme

ip address 192.168.2.2 255.255.255

!

router ospf 10 vrf Acme

area 0 sham-link 192.168.2.2 192.168.19.19
!

router bgp 1284

address-family ipv4 vrf Acme
```

```
network 192.168.2.2 mask 255.255.255.255
R7:
interface Serial0/0.100 point-to-point
ip ospf cost 100
R8:
interface FastEthernet0/0
ip ospf cost 100
XR1:
interface Loopback192
vrf Acme
ipv4 address 192.168.19.19 255.255.255.255
router ospf 10
 vrf Acme
  area 0
 sham-link 192.168.19.19 192.168.2.2
  !
router bgp 1284
vrf Acme
 address-family ipv4 unicast
  network 192.168.19.19/32
  !
```

Task 4.4 Verification

```
R2#show ip ospf sham-links

Sham Link OSPF_SLO to address 192.168.19.19 is up

Area 0 source address 192.168.2.2

Run as demand circuit

DoNotAge LSA allowed. Cost of using 1 State POINT_TO_POINT,

Timer intervals configured, Hello 10, Dead 40, Wait 40,

Hello due in 00:00:03

Adjacency State FULL (Hello suppressed)

Index 2/2, retransmission queue length 0, number of retransmission 0

First 0x0(0)/0x0(0) Next 0x0(0)/0x0(0)
```

```
Last retransmission scan length is 0, maximum is 0
 Last retransmission scan time is 0 msec, maximum is 0 msec
RP/0/0/CPU0:XR1#show ospf vrf Acme sham-links
Fri May 4 17:29:24.545 UTC
Sham Links for OSPF 10, VRF Acme
Sham Link OSPF SLO to address 192.168.2.2 is up
Area 0, source address 192.168.19.19
TfIndex = 2
  Run as demand circuit
  DoNotAge LSA allowed., Cost of using 1
  Transmit Delay is 1 sec, State POINT_TO_POINT,
  Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 Hello due in 00:00:07
 Adjacency State FULL (Hello suppressed)
 Number of DBD retrans during last exchange 0
 Index 2/2, retransmission queue length 0, number of retransmission 0
 First 0(0)/0(0) Next 0(0)/0(0)
 Last retransmission scan length is 0, maximum is 0
 Last retransmission scan time is 0 msec, maximum is 0 msec
R7#show ip route ospf
 192.168.210.0/24 [110/4] via 192.168.79.9, 00:01:22, FastEthernet0/0
 192.168.108.0/24 [110/5] via 192.168.79.9, 00:01:22, FastEthernet0/0
0
 192.168.199.0/24 [110/2] via 192.168.79.9, 00:01:22, FastEthernet0/0
 8.0.0.0/32 is subnetted, 1 subnets
 8.8.8.8 [110/6] via 192.168.79.9, 00:01:22, FastEthernet0/0
 192.168.0.0/32 is subnetted, 2 subnets
 192.168.0.9 [110/2] via 192.168.79.9, 00:01:22, FastEthernet0/0
\cap
 192.168.0.10 [110/5] via 192.168.79.9, 00:01:22, FastEthernet0/0
 192.168.2.0/32 is subnetted, 1 subnets
O E2
 192.168.2.2 [110/1] via 192.168.79.9, 00:01:22, FastEthernet0/0
 192.168.19.0/32 is subnetted, 1 subnets
 192.168.19.19 [110/1] via 192.168.79.9, 00:01:22, FastEthernet0/0
O E2
R7#traceroute 8.8.8.8
Type escape sequence to abort.
Tracing the route to 8.8.8.8
1 192.168.79.9 0 msec 0 msec 0 msec
2 192.168.199.19 4 msec 0 msec 4 msec
3 12.6.19.6 4 msec 0 msec 0 msec 4 msec
4 192.168.210.2 0 msec 0 msec 0 msec
5 192.168.210.10 0 msec 4 msec 4 msec
```

Task 4.5 Solution

```
XR1:
vrf ENT
address-family ipv4 unicast
 import route-target
  20.20.20.20:20
  export route-target
  19.19.19.19:20
interface GigabitEthernet0/1/0/1.1019
no ipv4 address
vrf ENT
ipv4 address 10.1.0.19 255.255.255.0
router bgp 1284
vrf ENT
 rd 19.19.19.19:20
 address-family ipv4 unicast
  redistribute eigrp 1
 !
router eigrp 65535
vrf ENT
 address-family ipv4
  autonomous-system 1
  redistribute bgp 1284
  interface GigabitEthernet0/1/0/1.1019
XR2:
vrf ENT
address-family ipv4 unicast
  import route-target
```

```
19.19.19.19:20
  export route-target
 20.20.20.20:20
!
interface GigabitEthernet0/4/0/0.920
no ipv4 address
vrf ENT
ipv4 address 10.0.0.20 255.255.255.0
router bgp 1284
vrf ENT
 rd 20.20.20.20:20
 address-family ipv4 unicast
  redistribute eigrp 1
 !
router eigrp 65535
vrf ENT
  address-family ipv4
 autonomous-system 1
 redistribute bgp 1284
 interface GigabitEthernet0/4/0/0.920
```

Task 4.5 Verification

```
RP/0/0/CPU0:XR1#show vrf ENT detail

Fri May 4 17:34:44.924 UTC

VRF ENT; RD 19.19.19.19:20

; VPN ID not set

Description not set

Interfaces:

GigabitEthernet0/1/0/1.1019

Address family IPV4 Unicast Import VPN route-target communities:

RT:20.20.20.20:20

Export VPN route-target communities:
```

RT:19.19.19.19:20 No import route policy No export route policy Address family IPV6 Unicast No import VPN route-target communities No export VPN route-target communities No import route policy No export route policy RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf ENT Fri May 4 17:35:56.177 UTC BGP router identifier 19.19.19.19, local AS number 1284 BGP generic scan interval 60 secs BGP table state: Active Table ID: 0x0 BGP main routing table version 70 BGP scan interval 60 secs Status codes: s suppressed, d damped, h history, * valid, > best i - internal, r RIB-failure, S stale Origin codes: i - IGP, e - EGP, ? - incomplete Next Hop Metric LocPrf Weight Path Route Distinguisher: 19.19.19.19:20 (default for vrf ENT) *>i10.0.0.0/24 20.20.20.20 0 100 0 ? *> 10.1.0.0/24 0.0.0.0 Ω 32768 2 *>i10.9.9.9/32 20.20.20.20 130816 100 0 ? *> 10.10.10.10/32 10.1.0.10 130816 32768 ? Processed 4 prefixes, 4 paths RP/0/0/CPU0:XR1#show route vrf ENT Fri May 4 17:36:11.756 UTC Codes: C - connected, S - static, R - RIP, B - BGP D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP

i - ISIS, L1 - IS-IS level-1, L2 - IS-IS level-2
ia - IS-IS inter area, su - IS-IS summary null, * - candidate default
U - per-user static route, o - ODR, L - local, G - DAGR
A - access/subscriber
Gateway of last resort is not set

10.0.0.0/24 [200/0] via 20.20.20.20 (nexthop in vrf default), 00:01:45

```
10.1.0.0/24 is directly connected, 00:01:52, GigabitEthernet0/1/0/1.1019
С
 10.1.0.19/32 is directly connected, 00:01:52, GigabitEthernet0/1/0/1.1019
L
B 10.9.9.9/32 [200/130816] via 20.20.20.20 (nexthop in vrf default), 00:01:36
 10.10.10.10/32 [90/130816] via 10.1.0.10, 00:01:32,
GigabitEthernet0/1/0/1.1019
SW2#show ip route vrf ENT
Routing Table: ENT
Codes: C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 4 subnets, 2 masks
 10.10.10.10/32 is directly connected, Loopback10
 10.9.9.9/32 [90/131072] via 10.1.0.19, 00:03:05, Vlan1019
 10.0.0.0/24 [90/3072] via 10.1.0.19, 00:03:15, Vlan1019
 10.1.0.0/24 is directly connected, Vlan1019
С
SW2#ping vrf ENT 10.9.9.9
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.9.9.9, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
SW2#
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 1 v4

Full-Scale Lab 1 Solutions 5.1 - 5.3 (pending update)

Task 5.1 Task 5.2 Task 5.3

Task 5.1 Solution

```
R1:
mpls traffic-eng tunnels
interface FastEthernet0/0.13
mpls traffic-eng tunnels
ip rsvp bandwidth percent 90
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
mpls traffic-eng tunnels
interface FastEthernet0/0.26
mpls traffic-eng tunnels
ip rsvp bandwidth percent 90
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
R3:
mpls traffic-eng tunnels
interface FastEthernet0/0.13
mpls traffic-eng tunnels
```

```
ip rsvp bandwidth percent 90
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth percent 90
interface FastEthernet0/0.35
mpls traffic-eng tunnels
ip rsvp bandwidth percent 90
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
mpls traffic-eng tunnels
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth percent 90
interface FastEthernet0/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth percent 90
interface FastEthernet0/0.420
mpls traffic-eng tunnels
ip rsvp bandwidth percent 90
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
R5:
mpls traffic-eng tunnels
interface FastEthernet0/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth percent 90
interface FastEthernet0/0.35
mpls traffic-eng tunnels
ip rsvp bandwidth percent 90
interface FastEthernet0/0.45
 mpls traffic-eng tunnels
```

```
ip rsvp bandwidth percent 90
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
R6:
mpls traffic-eng tunnels
interface FastEthernet0/0.26
mpls traffic-eng tunnels
ip rsvp bandwidth percent 90
interface FastEthernet0/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth percent 90
interface FastEthernet0/0.619
mpls traffic-eng tunnels
ip rsvp bandwidth percent 90
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
XR1:
router ospf 1
area 0
 mpls traffic-eng
mpls traffic-eng router-id Loopback0
!
rsvp
interface GigabitEthernet0/1/0/1.619
mpls traffic-eng
interface GigabitEthernet0/1/0/1.619
XR2:
router ospf 1
area 0
 mpls traffic-eng
 mpls traffic-eng router-id Loopback0
```

```
!
rsvp
interface GigabitEthernet0/4/0/0.420
bandwidth 900000
!
mpls traffic-eng
interface GigabitEthernet0/4/0/0.420
!
!
```

Task 5.1 Verification

```
R1#show ip rsvp interface
interface
 rsvp
 allocated i/f max flow max sub max
Fa0/0
 ena
 0
 0
Fa0/0.13
 90M
 9 O M
RP/0/3/CPU0:XR2#show rsvp interface
Fri May 4 17:53:59.494 UTC
*: RDM: Default I/F B/W %: 75% [default] (max resv/bc0), 0% [default] (bc1)
 MaxSub (bps)
Interface MaxBW (bps) MaxFlow (bps) Allocated (bps)
______ ____
Gi0/4/0/0.420 900M 900M
R1#show mpls traffic-eng topology brief
My_System_id: 1.1.1.1 (ospf 1 area 0)
Signalling error holddown: 10 sec Global Link Generation 17
IGP Id: 1.1.1.1, MPLS TE Id:1.1.1.1 Router Node (ospf 1 area 0)
 link[0]: Point-to-Point, Nbr IGP Id: 3.3.3.3, nbr_node_id:3, gen:3
 frag_id 10, Intf Address:12.1.3.1, Nbr Intf Address:12.1.3.3
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
IGP Id: 2.2.2.2, MPLS TE Id:2.2.2.2 Router Node (ospf 1 area 0)
 link[0]: Point-to-Point, Nbr IGP Id: 6.6.6.6, nbr_node_id:6, gen:4
 frag_id 10, Intf Address:12.2.6.2, Nbr Intf Address:12.2.6.6
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
IGP Id: 3.3.3.3, MPLS TE Id:3.3.3.3 Router Node (ospf 1 area 0)
 link[0]: Point-to-Point, Nbr IGP Id: 1.1.1.1, nbr_node_id:1, gen:7
```

```
frag_id 5, Intf Address:12.1.3.3, Nbr Intf Address:12.1.3.1
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
 link[1]: Point-to-Point, Nbr IGP Id: 5.5.5.5, nbr_node_id:5, gen:7
 frag_id 7, Intf Address:12.3.5.3, Nbr Intf Address:12.3.5.5
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
 link[2]: Point-to-Point, Nbr IGP Id: 4.4.4.4, nbr_node_id:4, gen:7
 frag_id 6, Intf Address:12.3.4.3, Nbr Intf Address:12.3.4.4
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
IGP Id: 4.4.4.4, MPLS TE Id:4.4.4.4 Router Node (ospf 1 area 0)
 link[0]: Point-to-Point, Nbr IGP Id: 20.20.20.20, nbr_node_id:8, gen:10
 frag_id 7, Intf Address:12.4.20.4, Nbr Intf Address:12.4.20.20
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
 link[1]: Point-to-Point, Nbr IGP Id: 5.5.5.5, nbr_node_id:5, gen:10
 frag_id 6, Intf Address:12.4.5.4, Nbr Intf Address:12.4.5.5
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
 link[2]: Point-to-Point, Nbr IGP Id: 3.3.3.3, nbr_node_id:3, gen:10
 frag_id 5, Intf Address:12.3.4.4, Nbr Intf Address:12.3.4.3
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
IGP Id: 5.5.5.5, MPLS TE Id:5.5.5.5 Router Node (ospf 1 area 0)
 link[0]: Point-to-Point, Nbr IGP Id: 4.4.4.4, nbr_node_id:4, gen:12
 frag_id 6, Intf Address:12.4.5.5, Nbr Intf Address:12.4.5.4
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
 link[1]: Point-to-Point, Nbr IGP Id: 3.3.3.3, nbr_node_id:3, gen:12
 frag_id 5, Intf Address:12.3.5.5, Nbr Intf Address:12.3.5.3
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
IGP Id: 6.6.6.6, MPLS TE Id:6.6.6.6 Router Node (ospf 1 area 0)
 link[0]: Point-to-Point, Nbr IGP Id: 2.2.2.2, nbr_node_id:2, gen:15
 frag_id 5, Intf Address:12.2.6.6, Nbr Intf Address:12.2.6.2
 TE metric:1, IGP metric:1, attribute flags:0x0
```

SRLGs: None

```
link[1]: Point-to-Point, Nbr IGP Id: 19.19.19.19, nbr_node_id:7, gen:15
 frag_id 7, Intf Address:12.6.19.6, Nbr Intf Address:12.6.19.19
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
 link[2]: Point-to-Point, Nbr IGP Id: 5.5.5.5, nbr_node_id:5, gen:15
 frag_id 6, Intf Address:12.5.6.6, Nbr Intf Address:12.5.6.5
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
IGP Id: 19.19.19.19, MPLS TE Id:19.19.19.19 Router Node (ospf 1 area 0)
 link[0]: Point-to-Point, Nbr IGP Id: 6.6.6.6, nbr_node_id:6, gen:16
 frag_id 22, Intf Address:12.6.19.19, Nbr Intf Address:12.6.19.6
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
IGP Id: 20.20.20.20, MPLS TE Id:20.20.20.20 Router Node (ospf 1 area 0)
 link[0]: Point-to-Point, Nbr IGP Id: 4.4.4.4, nbr_node_id:4, gen:17
 frag_id 19, Intf Address:12.4.20.20, Nbr Intf Address:12.4.20.4
 TE metric:1, IGP metric:1, attribute flags:0x0
 SRLGs: None
RP/0/3/CPU0:XR2#show mpls traffic-eng topology summary
Fri May 4 17:54:35.577 UTC
My_System_id: 20.20.20.20 (OSPF 1 area 0)
My_BC_Model_Type: RDM
Signalling error holddown: 10 sec Global Link Generation 120
OSPF 1 area 0
 Local System Id:
 20.20.20.20
  TE router ID configured: 20.20.20.20
 in use:
 20.20.20.20
  IGP Id: 1.1.1.1, MPLS TE Id: 1.1.1.1 Router Node
 1 links
  IGP Id: 2.2.2.2, MPLS TE Id: 2.2.2.2 Router Node
 1 links
  IGP Id: 3.3.3.3, MPLS TE Id: 3.3.3.3 Router Node
 3 links
  IGP Id: 4.4.4.4, MPLS TE Id: 4.4.4.4 Router Node
 3 links
```

```
IGP Id: 5.5.5.5, MPLS TE Id: 5.5.5.5 Router Node
 2 links

IGP Id: 6.6.6.6, MPLS TE Id: 6.6.6.6 Router Node
 3 links

IGP Id: 19.19.19.19, MPLS TE Id: 19.19.19.19 Router Node
 1 links

IGP Id: 20.20.20.20, MPLS TE Id: 20.20.20.20 Router Node
 1 links

Total: 8 nodes (8 router, 0 network), 15 links
Grand Total: 8 nodes (8 router, 0 network) 15 links
```

Task 5.2 Solution

```
interface Tunnel0

ip unnumbered Loopback0

tunnel mode mpls traffic-eng

tunnel destination 20.20.20.20

tunnel mpls traffic-eng autoroute announce

tunnel mpls traffic-eng bandwidth 45000

tunnel mpls traffic-eng path-option 1 dynamic

XR2:

interface tunnel-te0

ipv4 unnumbered Loopback0

autoroute announce

signalled-bandwidth 45000

destination 1.1.1.1

path-option 1 dynamic
```

Task 5.2 Verification

R1#show mpls traffic-eng tunnels

```
P2P TUNNELS/LSPs:
Name: R1_t0
 (Tunnel0) Destination: 20.20.20.20
  Status:
 Signalling: connected
 Admin: up
 Oper: up
 Path: valid
 path option 1, type dynamic (Basis for Setup, path weight 3)
  Config Parameters: Bandwidth: 45000
 kbps (Global) Priority: 7 7 Affinity: 0x0/0xFFFF
 Metric Type: TE (default)
 AutoRoute announce: enabled LockDown: disabled Loadshare: 45000 bw-based
 auto-bw: disabled
  Active Path Option Parameters:
 State: dynamic path option 1 is active
 BandwidthOverride: disabled LockDown: disabled Verbatim: disabled
  InLabel : -
  OutLabel : FastEthernet0/0.13, 28
  Next Hop: 12.1.3.3
  RSVP Signalling Info:
 Src 1.1.1.1, Dst 20.20.20.20, Tun_Id 0, Tun_Instance 1
 RSVP Path Info:
 My Address: 12.1.3.1 Explicit Route: 12.1.3.3 12.3.4.4 12.4.20.20 20.20.20.20
 Record
 Route: NONE
 Tspec: ave rate=45000 kbits, burst=1000 bytes, peak rate=45000 kbits
 RSVP Resv Info:
 Record Route: NONE
 Fspec: ave rate=45000 kbits, burst=1000 bytes, peak rate=45000 kbits
  History:
 Tunnel:
 Time since created: 19 seconds
 Time since path change: 19 seconds
 Number of LSP IDs (Tun_Instances) used: 1
 Current LSP: [ID: 1]
 Uptime: 19 seconds
LSP Tunnel XR2_t0 is signalled, connection is up
  InLabel : FastEthernet0/0.13, implicit-null
  Prev Hop : 12.1.3.3
  OutLabel: -
  RSVP Signalling Info:
 Src 20.20.20.20, Dst 1.1.1.1, Tun_Id 0, Tun_Instance 2
  RSVP Path Info:
 My Address: 1.1.1.1
 Explicit Route: NONE
```

```
Record Route: NONE
 Tspec: ave rate=45000 kbits, burst=1000 bytes, peak rate=45000 kbits
 RSVP Resv Info:
 Record Route: NONE
 Fspec: ave rate=45000 kbits, burst=1000 bytes, peak rate=45000 kbits
P2MP TUNNELS:
P2MP SUB-LSPS:
RP/0/3/CPU0:XR2#show mpls traffic-eng tunnels
Fri May 4 17:57:22.445 UTC
Signalling Summary:
 LSP Tunnels Process: running
 RSVP Process: running
 Forwarding: enabled
 Periodic reoptimization: every 3600 seconds, next in 3004 seconds
 Periodic FRR Promotion: every 300 seconds, next in 19 seconds
 Auto-bw enabled tunnels: 0 (disabled)
Name: tunnel-te0 Destination: 1.1.1.1
  Status:
 Admin: up Oper: up Path: valid Signalling: connected
 path option 1, type dynamic (Basis for Setup, path weight 3)
 G-PID: 0x0800 (derived from egress interface properties)
 Bandwidth Requested: 45000 kbps CT0
 Config Parameters: Bandwidth: 45000 kbps
(CTO) Priority: 7 7 Affinity: 0x0/0xffff
 Metric Type: TE (default)
 AutoRoute: enabled LockDown: disabled Policy class: not set
 Forwarding-Adjacency: disabled
 Loadshare:
 0 equal loadshares
 Auto-bw: disabled
 Fast Reroute: Disabled, Protection Desired: None
 Path Protection: Not Enabled
 Tunnel has been up for: 00:01:05 (since Fri May 04 17:56:17 UTC 2012)
 Current LSP:
 Uptime: 00:01:05 (since Fri May 04 17:56:17 UTC 2012)
Path info (OSPF 1 area 0): Hop0: 12.4.20.4
Hop1: 12.3.4.3
Hop2: 12.1.3.1
```

Нор3: 1.1.1.

LSP Tunnel 1.1.1.1 0 [1] is signalled, connection is up

Tunnel Name: R1_t0 Tunnel Role: Tail

InLabel: GigabitEthernet0/4/0/0.420, implicit-null

Signalling Info:

Src 1.1.1.1 Dst 20.20.20.20, Tun ID 0, Tun Inst 1, Ext ID 1.1.1.1

Router-IDs: upstream 4.4.4.4

local 20.20.20.20

Bandwidth: 45000 kbps (CT0) Priority: 7 7 DSTE-class: 0

Path Info:

Incoming:

Explicit Route:

Strict, 12.4.20.20 Strict, 20.20.20.20

Record Route: Disabled

Tspec: avg rate=45000 kbits, burst=1000 bytes, peak rate=45000 kbits

Session Attributes: Local Prot: Not Set, Node Prot: Not Set, BW Prot: Not Set

Resv Info: None

Record Route: Disabled

Fspec: avg rate=45000 kbits, burst=1000 bytes, peak rate=45000 kbits

Displayed 1 (of 1) heads, 0 (of 0) midpoints, 1 (of 1) tails

Displayed 1 up, 0 down, 0 recovering, 0 recovered heads

R1#show mpls forwarding-table

Local	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop
Label	Label	or Tunnel Id	Switched	interface	2
16	17	2.2.2.2/32	0	Fa0/0.13	12.1.3.3
17	Pop Label	3.3.3.3/32	0	Fa0/0.13	12.1.3.3
18	18	4.4.4.4/32	0	Fa0/0.13	12.1.3.3
19	19	5.5.5.5/32	0	Fa0/0.13	12.1.3.3
20	20	6.6.6.6/32	0	Fa0/0.13	12.1.3.3
21	21	12.2.6.0/24	0	Fa0/0.13	12.1.3.3
22	Pop Label	12.3.4.0/24	0	Fa0/0.13	12.1.3.3
23	Pop Label	12.3.5.0/24	0	Fa0/0.13	12.1.3.3
24	22	12.4.5.0/24	0	Fa0/0.13	12.1.3.3
25	23	12.4.20.0/24	0	Fa0/0.13	12.1.3.3
26	24	12.5.6.0/24	0	Fa0/0.13	12.1.3.3
27	25	12.6.19.0/24	0	Fa0/0.13	12.1.3.3
28	26	19.19.19.19/32	0	Fa0/0.13	12.1.3.3
29 [T]	Pop Label	20,20,20,20/32	0	Tu0	point2point
30	No Label	12ckt(1)	27464	Se2/0	point2point

[T] Forwarding through a LSP tunnel.

View additional labelling info with the 'detail' option

Local O	utgoing	Prefix	Outgoing	Next Hop	Bytes
	-			<u>-</u>	Switched
16000 P	op	1.1.1.1/32 t	t0 1	.1.1.1 3	416
16001 1	7	2.2.2.2/32	Gi0/4/0/0.42	0 12.4.20.4	0
16002 1	8	3.3.3.3/32	Gi0/4/0/0.42	0 12.4.20.4	0
16003 P	op	4.4.4.4/32	Gi0/4/0/0.42	0 12.4.20.4	8369
16004 1	9	5.5.5.5/32	Gi0/4/0/0.42	0 12.4.20.4	6417
16005 2	0	6.6.6.6/32	Gi0/4/0/0.42	0 12.4.20.4	0
16006 2	6	19.19.19.19/32	Gi0/4/0/0.42	0 12.4.20.4	1000
16007 2	1	12.1.3.0/24	Gi0/4/0/0.42	0 12.4.20.4	0
16008 2	2	12.2.6.0/24	Gi0/4/0/0.42	0 12.4.20.4	0
16009 P	op	12.3.4.0/24	Gi0/4/0/0.42	0 12.4.20.4	0
16010 2	3	12.3.5.0/24	Gi0/4/0/0.42	0 12.4.20.4	0
16011 P	op	12.4.5.0/24	Gi0/4/0/0.42	0 12.4.20.4	0
16012 2	4	12.5.6.0/24	Gi0/4/0/0.42	0 12.4.20.4	0
16013 2	5	12.6.19.0/24	Gi0/4/0/0.42	0 12.4.20.4	0
16014 P	op	PW(1.1.1.1:1)	Gi0/4/0/1	point2point	27402
16015 A	ggregate	ENT: Per-VRF Aggr[V] \		
			ENT		0
16016 11	nlabelled	10.9.9.9/32[V]	Gi0/4/0/0.92	0 10.0.0.9	520

Task 5.3 Solution

```
Interface Tunnel0

tunnel mpls traffic-eng fast-reroute

R3:

ip rsvp signalling hello bfd
!

interface Tunnel1

ip unnumbered Loopback0

tunnel mode mpls traffic-eng

tunnel destination 4.4.4.4

tunnel mpls traffic-eng path-option 1 explicit name PROTECTION
!

interface FastEthernet0/0.34

mpls traffic-eng backup-path Tunnel1

ip rsvp signalling hello bfd
```

```
bfd interval 50 min_rx 50 multiplier 3
ip explicit-path name PROTECTION enable
exclude-address 12.3.4.3
exclude-address 12.3.4.4
R4:
ip rsvp signalling hello bfd
interface Tunnell
ip unnumbered Loopback0
tunnel mode mpls traffic-eng
tunnel destination 3.3.3.3
tunnel mpls traffic-eng path-option 1 explicit name PROTECTION
interface FastEthernet0/0.34
mpls traffic-eng backup-path Tunnell
ip rsvp signalling hello bfd
bfd interval 50 min_rx 50 multiplier 3
ip explicit-path name PROTECTION enable
exclude-address 12.3.4.3
exclude-address 12.3.4.4
XR1:
interface tunnel-te0
 fast-reroute
```

Task 5.3 Verification

```
P2P TUNNELS:
R1_t0
LSP Head, Tunnel0, Admin: up, Oper: up
Src 1.1.1.1, Dest 20.20.20.20, Instance 2 Fast Reroute Protection: Requested
Outbound: Unprotected: no backup tunnel assigned
LSP signalling info:
Original: out i/f: Fa0/0.13, label: 30, nhop: 12.1.3.3
nhop: 4.4.4.4; nnhop rtr id: 4.4.4.4
Path Protection: None

P2MP TUNNELS:
RP/0/3/CPU0:XR2#show mpls traffic-eng tunnels protection
```

```
Fri May 4 18:04:14.259 UTC
R1_t0 Tunnel Id: 0
  LSP Tail, signaled, connection up
  Src: 1.1.1.1, Dest: 20.20.20.20, Instance: 2
  Fast Reroute Protection: Requested
 Inbound: FRR Inactive
 LSP signalling info:
 Original: in i/f: GigabitEthernet0/4/0/0.420, label: 3, phop: 12.4.20.4
XR2_t0 Tunnel Id: 0
  LSP Head, Admin: up, Oper: up
  Src: 20.20.20.20, Dest: 1.1.1.1, Instance: 2 Fast Reroute Protection: Requested
 Outbound: FRR Inactive
 LSP signalling info:
 Original: out i/f: GigabitEthernet0/4/0/0.420, label: 29, nhop: 12.4.20.4
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
1 12.1.3.3 [MPLS: Label 30 Exp 0] 4 msec 0 msec 4 msec
2 12.3.4.4 [MPLS: Label 30 Exp 0] 0 msec 0 msec 4 msec
3 12.4.20.20 4 msec * 4 msec
R4#config t
Enter configuration commands, one per line. End with CNTL/Z.
R4(config)#int f0/0.34
R4(config-subif)#shut
R1#traceroute 20.20.20.20
Type escape sequence to abort.
Tracing the route to 20.20.20.20
1 12.1.3.3 [MPLS: Label 30 Exp 0] 4 msec 0 msec 4 msec
2 12.3.5.5 [MPLS: Labels 28/30 Exp 0] 0 msec 4 msec 0 msec
3 12.4.5.4 [MPLS: Label 30 Exp 0] 0 msec 0 msec 0 msec
4 12.4.20.20 4 msec * 0 msec
RP/0/3/CPU0:XR2#traceroute 1.1.1.1
Fri May 4 18:05:58.501 UTC
Type escape sequence to abort.
Tracing the route to 1.1.1.1
1 12.4.20.4 [MPLS: Label 33 Exp 0] 5 msec 4 msec 2 msec
2 12.3.4.3 [MPLS: Label 32 Exp 0] 4 msec 3 msec 2 msec
2 12.1.3.1 2 msec * 2 msec
```

```
Enter configuration commands, one per line. End with CNTL/Z.

R3(config)#int f0/0.34

R3(config-subif)#shut

RP/0/3/CPU0:XR2#traceroute 1.1.1.1

Fri May 4 18:06:33.976 UTC

Type escape sequence to abort.

Tracing the route to 1.1.1.1

1 12.4.20.4 [MPLS: Label 33 Exp 0] 6 msec 3 msec 2 msec

2 12.4.5.5 [MPLS: Labels 29/32 Exp 0] 3 msec 3 msec 2 msec

3 12.3.5.3 [MPLS: Label 32 Exp 0] 3 msec 3 msec 8 msec

4 12.1.3.1 2 msec * 3 msec
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 1 v4

Full-Scale Lab 1 Solutions 6.1 - 6.3 (pending update)

Task 6.1 Task 6.2 Task 6.3

Task 6.1 Solution

```
R2:
ip multicast-routing
ip multicast-routing vrf Acme
ip pim ssm default
vrf definition Acme address-
family ipv4
mdt default 232.100.100.100
interface Loopback0
ip pim sparse-mode
interface FastEthernet0/0.26
ip pim sparse-mode
interface FastEthernet1/0
 ip pim sparse-mode
router bgp 1284
 address-family ipv4 mdt
 neighbor 5.5.5.5 activate
 neighbor 5.5.5.5 send-community extended
exit-address-family
R5:
router bgp 1284
 address-family ipv4 mdt
```

```
neighbor 19.19.19.19 activate
  neighbor 19.19.19.19 send-community extended
  neighbor 19.19.19.19 route-reflector-client
  neighbor 2.2.2.2 activate
  neighbor 2.2.2.2 send-community extended
  neighbor 2.2.2.2 route-reflector-client
 exit-address-family
R6:
ip multicast-routing
ip pim ssm default
interface FastEthernet0/0.26
ip pim sparse-mode
interface FastEthernet0/0.619
ip pim sparse-mode
XR1:
router bgp 1284
address-family ipv4 mdt
neighbor 5.5.5.5
  address-family ipv4 mdt
multicast-routing
address-family ipv4
 mdt source Loopback0
  interface all enable
vrf Acme
address-family ipv4
 mdt default ipv4 232.100.100.100
  interface all enable
```

Task 6.1 Verification

```
R2#show ip pim vrf Acme neighbor

PIM Neighbor Table

Mode: B - Bidir Capable, DR - Designated Router, N - Default DR Priority,

P - Proxy Capable, S - State Refresh Capable, G - GenID Capable

Neighbor Interface Uptime/Expires Ver DR

Address Prio/Mode

19.19.19 Tunnel0 00:00:10/00:01:40 v2 1 / DR G
```

```
192.168.210.10 FastEthernet1/0
 00:00:42/00:01:31 v2 1 / DR S P G
RP/0/0/CPU0:XR1#show pim vrf Acme neighbor
Fri May 4 18:11:20.087 UTC
PIM neighbors in VRF Acme
Neighbor Address
 Interface
 Uptime Expires DR pri
Flags
192.168.19.19*
 Loopback192
 00:03:19 00:01:36 1 (DR) B P
2.2.2.2
 00:01:18 00:01:24 1 P
 mdtAcme
19.19.19.19*
 mdtAcme
 00:03:19 00:01:32 1 (DR) B
192.168.199.9
 GigabitEthernet0/1/0/0 00:02:46 00:01:27 1
192.168.199.19*
 GigabitEthernet0/1/0/0 00:03:19 00:01:35 1 (DR) B P
SW2#ping vrf MULTICAST 224.1.2.3
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 224.1.2.3, timeout is 2 seconds:
RP/0/0/CPU0:XR1#show pim vrf Acme topology
Fri May 4 18:12:29.240 UTC
IP PIM Multicast Topology Table
Entry state: (*/S,G)[RPT/SPT] Protocol Uptime Info
Entry flags: KAT - Keep Alive Timer, AA - Assume Alive, PA - Probe Alive
 RA - Really Alive, IA - Inherit Alive, LH - Last Hop
 DSS - Don't Signal Sources, RR - Register Received
 SR - Sending Registers, E - MSDP External, EX - Extranet
 DCC - Don't Check Connected, ME - MDT Encap, MD - MDT Decap
 MT - Crossed Data MDT threshold, MA - Data MDT group assigned
Interface state: Name, Uptime, Fwd, Info
Interface flags: LI - Local Interest, LD - Local Dissinterest,
 II - Internal Interest, ID - Internal Dissinterest,
 LH - Last Hop, AS - Assert, AB - Admin Boundary, EX - Extranet
(*,224.0.1.40) DM Up: 00:04:28 RP: 0.0.0.0
JP: Null(never) RPF: Null,0.0.0.0 Flags: LH DSS
 GigabitEthernet0/1/0/0
 00:04:28 off LI II LH
(192.168.7.100,224.1.2.3)SPT SM Up: 00:00:27
JP: Join(00:00:22) RPF: GigabitEthernet0/1/0/0,192.168.199.9 Flags:
 mdtAcme
 00:00:27 fwd Join(00:03:02)
R2#show ip mroute vrf Acme
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, B - Bidir Group, s - SSM Group, C - Connected,
```

L - Local, P - Pruned, R - RP-bit set, F - Register flag,

```
T - SPT-bit set, J - Join SPT, M - MSDP created entry, E - Extranet,
 X - Proxy Join Timer Running, A - Candidate for MSDP Advertisement,
 U - URD, I - Received Source Specific Host Report,
 Z - Multicast Tunnel, z - MDT-data group sender,
 Y - Joined MDT-data group, y - Sending to MDT-data group,
 V - RD & Vector, v - Vector
Outgoing interface flags: H - Hardware switched, A - Assert winner
Timers: Uptime/Expires
Interface state: Interface, Next-Hop or VCD, State/Mode
(*, 224.1.2.3), 00:00:42/stopped, RP 192.168.0.10, flags: SP
  Incoming interface: FastEthernet1/0, RPF nbr 192.168.210.10
 Outgoing interface list: Null
(192.168.7.100, 224.1.2.3), 00:00:42/00:02:47, flags: T
  Incoming interface: TunnelO, RPF nbr 19.19.19.19
  Outgoing interface list:
 FastEthernet1/0, Forward/Sparse, 00:00:42/00:02:47
(*, 224.0.1.40), 00:05:36/00:02:26, RP 0.0.0.0, flags: DCL
  Incoming interface: Null, RPF nbr 0.0.0.0
  Outgoing interface list:
 Tunnel0, Forward/Sparse, 00:05:34/00:00:08
```

Task 6.2 Solution

```
router bgp 65000

no bgp default ipv4-unicast
neighbor 192.168.78.8 remote-as 65000
!

address-family ipv4 multicast
neighbor 192.168.78.8 activate
network 192.168.7.0
exit-address-family

R8:
router bgp 65000
no bgp default ipv4-unicast
neighbor 192.168.78.7 remote-as 65000
!
address-family ipv4 multicast
neighbor 192.168.78.7 activate
```

Task 6.2 Verification

```
R7#show ip bgp ipv4 multicast summary
BGP router identifier 7.7.7.7, local AS number 65000
BGP table version is 2, main routing table version 2
1 network entries using 101 bytes of memory
1 path entries using 44 bytes of memory
1 BGP path attribute entries using 60 bytes of memory
0 BGP route-map cache entries using 0 bytes of memory
O BGP filter-list cache entries using O bytes of memory
BGP using 205 total bytes of memory
BGP activity 1/0 prefixes, 1/0 paths, scan interval 60 secs
 TblVer InQ OutQ Up/Down State/PfxRcd
Neighbor
 AS MsgRcvd MsgSent
192.168.78.8 4 65000
 0 00:00:34
R8#show ip bgp ipv4 multicast summary
BGP router identifier 8.8.8.8, local AS number 65000
BGP table version is 2, main routing table version 2
1 network entries using 101 bytes of memory
1 path entries using 44 bytes of memory
1 BGP path attribute entries using 60 bytes of memory
0 BGP route-map cache entries using 0 bytes of memory
0 BGP filter-list cache entries using 0 bytes of memory
BGP using 205 total bytes of memory
BGP activity 1/0 prefixes, 1/0 paths, scan interval 60 secs
 AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd
Neighbor
192.168.78.7 4 65000
R8#show ip bgp ipv4 multicast
BGP table version is 2, local router ID is 8.8.8.8
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Next Hop
 Metric LocPrf Weight Path
*>i192.168.7.0 192.168.78.7
 0 100 0 i
R8#show ip rpf 192.168.7.0
RPF information for ? (192.168.7.0)
  RPF interface: FastEthernet0/0
  RPF neighbor: ? (192.168.78.7)
  RPF route/mask: 192.168.7.0/24
```

```
RPF type: mbgp
  RPF recursion count: 0
  Doing distance-preferred lookups across tables
SW2#ping vrf MULTICAST 224.4.5.6
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 224.4.5.6, timeout is 2 seconds:
R8#show ip mroute 224.4.5.6
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, B - Bidir Group, s - SSM Group, C - Connected,
 L - Local, P - Pruned, R - RP-bit set, F - Register flag,
 - SPT-bit set, J - Join SPT, M - MSDP created entry,
 X - Proxy Join Timer Running, A - Candidate for MSDP Advertisement,
 - URD, I - Received Source Specific Host Report,
 Z - Multicast Tunnel, z - MDT-data group sender,
 Y - Joined MDT-data group, y - Sending to MDT-data group
Outgoing interface flags: H - Hardware switched, A - Assert winner
Timers: Uptime/Expires
 Interface state: Interface, Next-Hop or VCD, State/Mode
(*, 224.4.5.6), 01:25:18/00:02:44, RP 192.168.0.10, flags: SJCL
  Incoming interface: FastEthernet0/1, RPF nbr 192.168.108.10
  Outgoing interface list:
 Loopback0, Forward/Sparse, 01:25:18/00:02:09
(192.168.7.100, 224.4.5.6), 00:00:15/00:02:44, flags: LJ
  Incoming interface: FastEthernet0/0, RPF nbr 192.168.78.7, Mbgp
  Outgoing interface list:
 Loopback0, Forward/Sparse, 00:00:16/00:02:43
```

Task 6.3 Solution

```
R1:

policy-map IN_FROM_CE

class class-default

police cir 45000000

conform-action set-mpls-exp-imposition-transmit 3

exceed-action drop

!

class-map match-all MPLS_EXP_3

match mpls experimental topmost 3
```

```
policy-map OUT_TO_P
 class MPLS_EXP_3
 bandwidth 45000
interface Serial2/0
service-policy input IN_FROM_CE
interface FastEthernet0/0
service-policy output OUT_TO_P
R3:
class-map match-all MPLS_EXP_3
  match mpls experimental topmost 3
policy-map OUT_TO_P
  class MPLS_EXP_3
 bandwidth 45000
interface FastEthernet0/0
service-policy output OUT_TO_P
R4:
class-map match-all MPLS_EXP_3
  match mpls experimental topmost 3
policy-map OUT_TO_P
  class MPLS_EXP_3
 bandwidth 45000
interface FastEthernet0/0
service-policy output OUT_TO_P
R5:
class-map match-all MPLS_EXP_3
match mpls experimental topmost 3
policy-map OUT_TO_P
 class MPLS_EXP_3
 bandwidth 45000
interface FastEthernet0/0 service-
policy output OUT_TO_P
XR2:
policy-map IN_FROM_CE
```

```
class class-default
  police rate 45 mbps
 conform-action set mpls experimental imposition 3
 exceed-action drop
end-policy-map
class-map match-any MPLS_EXP_3
match mpls experimental topmost 3
end-class-map
policy-map OUT_TO_P
class MPLS_EXP_3
 bandwidth 45 mbps
class class-default
end-policy-map
interface GigabitEthernet0/4/0/1
12transport
  service-policy input IN_FROM_CE
interface GigabitEthernet0/4/0/0.420
 service-policy output OUT_TO_P
```

Task 6.3 Verification

```
R3#debug mpls packet

Packet debugging is on

R7#ping 192.168.78.8 repeat 1

Type escape sequence to abort.

Sending 1, 100-byte ICMP Echos to 192.168.78.8, timeout is 2 seconds:
!

Success rate is 100 percent (1/1), round-trip min/avg/max = 32/32/32 ms

R3#MPLS turbo: Fa0/0.13: rx: Len 110 Stack (31 3 255) (16014 3 255)

CW {0 0 0} MPLS turbo: Fa0/0.35: tx: Len 110 Stack (31 3 254) (16014 3 255)

CW {0 60 0} MPLS turbo: Fa0/0.13: tx: Len 86 Stack (33 3 253) (30 3 254)

CW {0 60 0} MPLS turbo: Fa0/0.13: tx: Len 82 Stack (30 3 252)

CW {0 60 0}

R1#show policy-map interface
```

```
FastEthernet0/0
  Service-policy output: OUT_TO_P Class-
 map: MPLS_EXP_3 (match-all)
 33 packets, 3243 bytes
 5 minute offered rate 0000 bps, drop rate 0000 bps
 Match: mpls experimental topmost 3 Queueing
 queue limit 64 packets
 (queue depth/total drops/no-buffer drops) 0/0/0
 (pkts output/bytes output) 33/3243
 bandwidth 45000 kbps
 Class-map: class-default (match-any)
 116 packets, 12649 bytes
 5 minute offered rate 0000 bps, drop rate 0000 bps
 Match: any
 queue limit 64 packets
 (queue depth/total drops/no-buffer drops) 0/0/0
 (pkts output/bytes output) 118/12895
Serial2/0
Service-policy input: IN_FROM_CE
  Class-map: class-default (match-any)
 35 packets, 3093 bytes
 5 minute offered rate 0000 bps, drop rate 0000 bps
 Match: any
 police:
 cir 45000000 bps, bc 1406250 bytes
 conformed 35 packets, 3093 bytes; actions:
 set-mpls-exp-imposition-transmit 3
 exceeded 0 packets, 0 bytes; actions:
 drop
 conformed 0000 bps, exceed 0000 bps
RP/0/3/CPU0:XR2#show policy-map interface gig0/4/0/1
Fri May 4 18:19:55.497 UTC
GigabitEthernet0/4/0/1 input: IN_FROM_CE
Class class-default
  Classification statistics
 (packets/bytes) (rate - kbps)
 Matched
 36/3011
 0
 36/3011
 Transmitted
 :
 0
 Total Dropped
 0/0
 0
```

Policing statistics			(packets/bytes)	(rate -	kbps)
	Policed(conform)	:	36/3011		0
	Policed(exceed)	:	0/0		0
	Policed(violate)	:	0/0		0
	Policed and dropped	:	0/0		

RP/0/3/CPU0:XR2#show policy-map interface gig0/4/0/0.420

Fri May 4 18:23:00.314 UTC

 ${\tt GigabitEthernet0/4/0/0.420~direction~input:~Service~Policy~not~installed}$

GigabitEthernet0/4/0/0.420 output: OUT_TO_P

Class MPLS_EXP_3

Classification sta	atistics	(packets/bytes)	(rate - kbps)
Matched	:	70/5678	0
Transmitted	:	70/5678	0
Total Dropped	:	0/0	0

Queueing statistics

Queue ID		:	8
High watermark	(Unknown)	:	0
Inst-queue-len	(packets)	:	0
Avg-queue-len	(packets)	:	0
Taildropped(packets/bytes)			

Class class-default

Classification statistics		(packets/bytes)	(rate - kbps)
Matched	:	0/0	0
Transmitted	:	0/0	0
Total Dropped	:	0/0	0

Queueing statistics

Queue ID			9
High watermark	(Unknown)	:	0
Inst-queue-len	(packets)	:	0
Avg-queue-len	(packets)	:	0
Taildropped(packets/bytes)			

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 2 v4

Full-Scale Lab 2 Tasks (pending update)

- 1. Bridging & Switching
- 2. IGP
- 3. MPLS
- 4. VPN
- 5. MPLS TE
- 6. Services

Difficulty Rating (10 highest): 7

Lab Overview

The following scenario is a practice lab exam designed to test your skills at configuring Cisco networking devices. Specifically, this scenario is designed to assist you in your preparation for Cisco's CCIE Service Provider Version 3.0 Lab Exam. However, remember that in addition to being designed as a simulation of the actual CCIE lab exam, this practice lab should be used as a learning tool. Instead of rushing through the lab to complete all the configuration steps, take the time to research each networking technology and gain a deeper understanding of the principles behind its operation.

Lab Instructions

Before starting, ensure that the initial configuration scripts for this lab have been applied. If you have any questions related to the scenario solutions, visit our Online Community.

Refer to the attached diagrams for interface and protocol assignments. Upon completion, all devices in the Service Provider core should have full IP reachability to all networks in the core, and all customer devices should have full IP reachability to other sites belonging to the same customer, unless otherwise explicitly specified.

Lab Do's and Don'ts

- Do not change or add any IP addresses from the initial configuration unless otherwise specified or required for troubleshooting.
- If additional IP addresses are needed but not specifically permitted by the task, use
 IP unnumbered.
- Do not change any interface encapsulations unless otherwise specified.
- Do not change the console, AUX, and VTY passwords or access methods unless otherwise specified.
- Do not use any static routes, default routes, default networks, or policy routing unless otherwise specified.
- Save your configurations often.

Grading

This practice lab consists of various sections totaling 100 points. A score of 80 points is required to pass the exam. A section must work 100% with the requirements given to be awarded the points for that section. No partial credit is awarded. If a section has multiple possible solutions, choose the solution that best meets the requirements.

Point Values

This lab is broken into 6 main technology sections, with point values for each section distributed as follows:

Section	Point Value
Bridging & Switching	16
IGP	12
MPLS	18

Section	Point Value
VPN	33
MPLS TE	14
Services	7

GOOD LUCK!

1. Bridging & Switching

1.1 Trunking

- Configure trunking on SW2 to the routers in the core of the SP network per the diagram.
- Configure trunking between SW1 and SW2 on their interconnected ports.
- Limit all trunk links to only forward traffic for VLANs that are required per the diagram; additionally allow VLANs 9 and 10 to be trunked between SW1 and SW2.

Score: 5 Points

1.2 VLANs

- Create and assign only the necessary VLANs per the diagram on SW1 and SW2.
- Hardcode all links to the routers as full duplex.
- Do not use the port-type command on SW1 on any links connected to the routers.

Score: 6 Points

1.3 STP

- Configure SW1 and SW2 to run the Rapid-PVST algorithm on the trunk links connecting them.
- SW1 should be the root bridge for VLANs that span between the two switches.

- Use the higher numbered trunk port between the switches as the primary link for traffic forwarding; the lowered numbered trunk port should only be used for forwarding if the higher numbered trunk link is down.
- All STP enabled links connecting to the routers should be edge ports.

Score: 5 Points

2. IGP

2.1 IS-IS

- Configure IS-IS Level 2 on all links in the Service Provider core.
- Use NET addresses in the format 49.0001.0000.0000.00YY.00, where YY is the IPv4
 host address assigned to the router's connected links.
- Advertise the Loopbacks of these routers into IS-IS, but do not send hello packets out these interfaces.
- Do not generate a Pseudonode LSP for any transit links in the SP core.
- Use the minimum number of commands necessary to accomplish this task.

Score: 6 Points

2.2 IS-IS Security

• Authenticate all Level 2 adjacencies with an MD5 hash of the password CCIE.

Score: 6 Points

3. MPLS

3.1 LDP

- Configure LDP on all interfaces in the Service Provider core.
- Use the minimum number of commands to accomplish this.

Score: 6 Points

3.2 Label Allocation

 Configure the network so that labels are only allocated for the Loopback interfaces of R1, R2, R5, and XR1.

Score: 6 Points

3.3 LDP Session Protection

- Configure R3, R4, R5, and R6 so that if a connected link in the core goes down the labels allocated by that connected neighbor are maintained in the LIB for five minutes.
- If the link is not restored within five minutes these stale labels should be flushed from the LIB.

Score: 6 Points

4. VPN

4.1 VPNv4 BGP

- Configure a full mesh of VPNv4 iBGP peerings between the PE routers in AS 26.
- Do not activate any other AFI/SAFIs.
- Use the minimum number of remote-as statements necessary to accomplish this task.

Score: 6 Points

4.2 MPLS L3VPN

- VRF "ABC" will be used to provide a full mesh of connectivity between the ABC sites 1, 2, and 3 per the diagram.
- Configure this VRF using the RD and RT 26:65001 on the PE routers, and use IPv4 addressing per the diagram with host addresses equal to their IPv4 host addresses on their other links.

- Use IPv4 Unicast BGP as the PE to CE routing protocol with the Autonomous System information provided in the diagram.
- Advertise the LAN interfaces of the CE routers and the PE to CE links into IPv4
 Unicast BGP on the CE routers.
- Once complete R7, R8, and XR2 should have a full mesh of IPv4 connectivity to each other.

Score: 7 Points

4.3 6PE

- VRF "ABC" will also be used for IPv6 transport over the provider's IPv4 only core using the same RD and RT policy.
- Configure IPv6 addressing on the PE to CE links of R1, R2, and XR1 per the diagram, with host addresses equal to their IPv4 host addresses on their other links.
- Use BGP to advertise the IPv6 Unicast NLRI between the PE and CE routers, but do not initiate an additional TCP control plane session between XR1 and XR2 to accomplish this.
- Advertise the LAN interfaces of the CE routers and the PE to CE links into IPv6
 Unicast BGP on the CE routers.
- Once complete, R7, R8, and XR2 should have a full mesh of IPv6 connectivity to each other.

Score: 7 Points

4.4 L3VPN

- Configure VRF "XYZ" on XR1 for the connection to AS 10 per the diagram.
- Use the RD and RT 26:10 on the XR1, and use IPv4 addressing per the diagram.
- Using the BGP AS information in the diagram, use BGP as the PE to CE routing protocol between these ASes.
- Advertise the LAN interface and PE to CE link into BGP on SW2.
- Once complete XR1 should have IPv4 reachability to the LAN interface of SW2 inside this VRF.

Score: 6 Points

4.5 IPv4 Internet Access

- The MPLS L3VPN service provider connects to the Internet via its upstream peer AS 2000. Configure R5 in such a way that all MPLS L3VPN customer sites are able to reach SW1 in AS 2000.
- Any RFC 1918 address space used by the ABC L3VPN customers should be translated to the public address block 26.255.1.0/24 as their traffic routes out to the Internet.
- Any RFC 1918 address space used by the XYZ L3VPN customers should be translated to the public address block 26.255.2.0/24 as their traffic routes out to the Internet.
- Once complete, R5 and the ABC & XYZ sites should have reachability to the VLAN 9 link in AS 2000, but ABC and XYZ sites should not have reachability to each other; do not apply any data plane filters to accomplish this.
- Ensure to account for any arbitrary IPv4 prefixes on the Internet that the L3VPN customers are trying to reach.
- R5's link to SW1 should remain in the global routing table.
- Do not make changes on any device besides R5 to accomplish this.
- Static routing is allowed to accomplish this task.

Score: 7 Points

5. MPLS TE

5.1 MPLS TE

- Configure an MPLS TE tunnel from XR1 to R2 that is used to route traffic from ABC Site 1 to ABC Site 3.
- Traffic sent over the tunnel should be routed from XR1 to R3 to R6 to R5 to R4 and then to R2.
- Do not use an explicit path to accomplish this.
- Do not modify the IGP metrics of any links in the core to accomplish this.

Score: 7 Points

6. Services

6.1 Multicast L3VPN

- Configure the Service Provider core to support multicast forwarding between the ABC L3VPN sites.
- R1, R2, and XR1 should use the group address 232.1.2.19 to tunnel multicast traffic over the SP core.
- Additional data MDTs should be created on R1, R2, and XR1 using the addresses 232.1.255.0/24, 232.2.255.0/24, and 232.19.255.0/24 respectively.

Score: 7 Points

6.2 Anycast RP

- Configure multicast routing on all of the interfaces of the CE routers in the ABC sites.
- Create and advertise a new Loopback address 10.0.0.1/32 into BGP on R8 and XR2 for use as the Anycast RP address.
- Configure static RP assignments and MSDP as necessary to accommodate the Anycast RP in the ABC sites.
- Once complete you should be able to perform the following verification and receive the highlighted output below:

```
SW1#ping vrf VLAN20 224.20.20.20 repeat 10

Type escape sequence to abort.
Sending 10, 100-byte ICMP Echos to 224.20.20.20, timeout is 2 seconds:
..........
SW2#ping vrf VLAN7 224.7.7.7 repeat 10

Type escape sequence to abort.
Sending 10, 100-byte ICMP Echos to 224.7.7.7, timeout is 2 seconds:
............
R9#show ip msdp sa-cache

MSDP Source-Active Cache - 2 entries (10.7.7.100, 224.7.7.7), RP 10.0.0.1
, BGP/AS 65001, 00:00:15/00:05:44, Peer
10.20.20.20 (10.20.20.100, 224.20.20.20), RP 10.0.0.1
, BGP/AS 65001, 00:06:10/00:03:41, Peer 10.20.20.20
```

Score: 7 Points

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 2 v4

Full-Scale Lab 2 Solutions 1.1 - 1.3 (pending update)

Task 1.1 Task 1.2 Task 1.3

Task 1.1 Solution

```
SW1:
interface FastEthernet0/20
 switchport mode trunk
 switchport trunk allowed vlan 9,59,1910
no shut.down
interface FastEthernet0/21
 switchport mode trunk
switchport trunk allowed vlan 9,59,1910
no shutdown
interface FastEthernet0/1
switchport trunk encapsulation dot1q
switchport mode trunk
switchport trunk allowed vlan 16
interface FastEthernet0/2
switchport trunk encapsulation dot1q
 switchport mode trunk
 switchport trunk allowed vlan 24
interface FastEthernet0/3
switchport trunk encapsulation dotlq
switchport mode trunk
 switchport trunk allowed vlan 34,35,36,319
```

```
interface FastEthernet0/4
 switchport trunk encapsulation dot1q
switchport mode trunk
switchport trunk allowed vlan 24,34,45
interface FastEthernet0/5
switchport trunk encapsulation dot1q
switchport mode trunk
switchport trunk allowed vlan 35,45,56,59
interface FastEthernet0/6
switchport trunk encapsulation dot1q
switchport mode trunk
switchport trunk allowed vlan 16,36,56
interface FastEthernet0/20
switchport trunk encapsulation dot1q
switchport mode trunk
switchport trunk allowed vlan 10,59,1910
interface FastEthernet0/21
 switchport trunk encapsulation dot1q
 switchport mode trunk
 switchport trunk allowed vlan 10,59,1910
```

Task 1.1 Verification

```
SW1#show interface trunk
 Native vlan Fa0/20 on
 Mode
 Encapsulation Status
 802.1q
 trunking
 1 Fa0/21
 802.1q
 trunking
 Fa0/20 9,59,1910
Port
 Vlans allowed on trunk
 9.59.1910
SW2#show interface trunk
 Native vlan Fa0/1 on
Port
 Mode
 Encapsulation Status
 802.1q
 trunking
 1 Fa0/2
 1 Fa0/3
 802.1q
 trunking
 802.1q
 trunking
 1 Fa0/4
 802.1q
 trunking
 1 Fa0/5 on
 1 Fa0/6 on
 trunking
 802.1q
 1 Fa0/20 on
 802.1q
 trunking
 802.1q
 trunking
 1 Fa0/21 on
```

```
Port Vlans allowed on trunk Fa0/1

16 Fa0/2

24 Fa0/3 34-36,319

Fa0/4 24,34,45

Fa0/5 35,45,56,59

Fa0/6 16,36,56

Fa0/20 10,59,1910

Fa0/21 10,59,1910
```

Task 1.2 Solution

```
SW1:
vlan 9,17,20,28,59,1910
vlan 17
uni-vlan community
vlan 28
uni-vlan community
interface FastEthernet0/1
switchport access vlan 17
duplex full
no shutdown
interface FastEthernet0/2
switchport access vlan 28
duplex full
no shutdown
interface FastEthernet0/7
switchport access vlan 17
duplex full
no shutdown
interface FastEthernet0/8
switchport access vlan 28
duplex full
no shutdown
interface GigabitEthernet0/1
```

```
speed nonegotiate switchport
access vlan 1910
no shutdown
interface GigabitEthernet0/2
speed nonegotiate switchport
access vlan 20
no shutdown
SW2:
vtp mode transparent
vlan 8,7,10,16,24,34,35,36,45,56,59,319,1910
interface range fastEthernet 0/1 - 6
duplex full
interface FastEthernet0/7
switchport mode access
switchport access vlan 7
duplex full
interface FastEthernet0/8
switchport mode access
switchport access vlan 8
duplex full
interface GigabitEthernet0/1
speed nonegotiate
switchport mode access
 switchport access vlan 319
```

Task 1.2 Verification

```
Fa0/2
 connected 28
 full a-100 10/100BaseTX Fa0/7
 connected 17
 full a-100 10/100BaseTXFa0/8
 connected 28
 full a-100 10/100BaseTX
Fa0/20
 connected trunk a-full a-100 10/100BaseTX
Fa0/21
 connected trunk a-full a-100 10/100BaseTX
Gi0/1
 connected 1910
 full 1000 1000BaseSX SFPGi0/2
 connected 20
 full 1000 1000BaseSX SFP
```

Task 1.3 Solution

```
spanning-tree vlan 59,1910 priority 4096
interface FastEthernet0/20
port-type nni
interface FastEthernet0/21
port-type nni
interface GigabitEthernet0/1
spanning-tree portfast
interface GigabitEthernet0/2
spanning-tree portfast
spanning-tree mode rapid-pvst
interface FastEthernet0/1
spanning-tree portfast trunk
interface FastEthernet0/2
spanning-tree portfast trunk
interface FastEthernet0/3
spanning-tree portfast trunk
interface FastEthernet0/4
spanning-tree portfast trunk
```

```
interface FastEthernet0/5
  spanning-tree portfast trunk
!
interface FastEthernet0/6
  spanning-tree portfast trunk
!
interface FastEthernet0/7
  spanning-tree portfast
!
interface FastEthernet0/8
  spanning-tree portfast
!
interface FastEthernet0/20
  spanning-tree cost 100
```

Task 1.3 Verification

```
SW1#show spanning-tree root
Root.
 Root ID Cost
 Hello Max FwdVlan
 Time Age Dly Root Port
32777 0023.ac2a.3c80 0
VLAN0009
 2 20 15 VLAN0020
 32788 0023.ac2a.3c80 0
 4155 0023.ac2a.3c80
  2 20 15 VLAN0059
  2 20 15 VLAN1910 6006 0023.ac2a.3c80 0
  2 20 15
SW1#show spanning-tree | include VLAN | Gi0/[1-2]
VLAN0009
VLAN0020Gi0/2
 Desg FWD 4
 128.2 P2p Edge
VLAN0059
 Desg FWD 4 128.1 P2p Edge
VLAN1910 Gi0/1
SW2#show spanning-tree | include VLAN | Fa0/[1-6]_
VLAN0007
VLAN0008
VLAN0010
VLAN0016Fa0/1
 Desg FWD 19 128.1 P2p Edge
 128.6 P2p Edge
Fa0/6
 Desg FWD 19
VLAN0024
 Fa0/2
 Desg FWD 19 128.2 P2p Edge
 Desg FWD 19 128.4 P2p Edge
Fa0/4
```

VLAN0034		Fa0/3	Desg FWD 19	128.3 P2p Edge	
Fa0/4	Desg FWD 19	128.4 F	2p Edge		
VLAN0035		Fa0/3	Desg FWD 19	128.3 P2p Edge	
Fa0/5	Desg FWD 19	128.5 F	22p Edge		
VLAN0036		Fa0/3	Desg FWD 19	128.3 P2p Edge	
Fa0/6	Desg FWD 19	128.6 F	22p Edge		
VLAN0045		Fa0/4	Desg FWD 19	128.4 P2P Edge	
Fa0/5	Desg FWD 19	128.5 E	22p Edge		
VLAN0056		Fa0/5	Desg FWD 19	128.5 P2p Edge	
Fa0/6	Desg FWD 19	128.6 F	22p Edge		
VLAN0059		Fa0/5	Desg FWD 19	128.5 P2p Edge	
VLAN0319	Fa0/3	Desg FWD 19	128.3 P2p Edge		
VLAN1910					

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 2 v4

Full-Scale Lab 2 Solutions 2.1 - 2.2 (pending update)

Task 2.1 Task 2.2

Task 2.1 Solution

```
R1:
router isis 1
net 49.0001.0000.0000.0001.00
is-type level-2
passive-interface Loopback0
interface FastEthernet1/0.16
ip router isis 1
isis network point-to-point
R2:
router isis 1
net 49.0001.0000.0000.0002.00
is-type level-2
passive-interface Loopback0
interface FastEthernet1/0.24
ip router isis 1
isis network point-to-point
R3:
router isis 1
net 49.0001.0000.0000.0003.00
is-type level-2
passive-interface Loopback0
interface FastEthernet1/0.34
 ip router isis 1
```

```
isis network point-to-point
interface FastEthernet1/0.35
ip router isis 1
isis network point-to-point
interface FastEthernet1/0.36
ip router isis 1
isis network point-to-point
interface FastEthernet1/0.319
ip router isis 1
isis network point-to-point
router isis 1
net 49.0001.0000.0000.0004.00
is-type level-2
passive-interface Loopback0
interface FastEthernet1/0.24
ip router isis 1
isis network point-to-point
interface FastEthernet1/0.34
ip router isis 1
isis network point-to-point
interface FastEthernet1/0.45
ip router isis 1
isis network point-to-point
R5:
router isis 1
net 49.0001.0000.0000.0005.00
is-type level-2
passive-interface Loopback0
interface FastEthernet1/0.35
ip router isis 1
isis network point-to-point
interface FastEthernet1/0.45
ip router isis 1
isis network point-to-point
```

```
interface FastEthernet1/0.56
 ip router isis 1
isis network point-to-point
R6:
router isis 1
net 49.0001.0000.0000.0006.00
is-type level-2
passive-interface Loopback0
interface FastEthernet1/0.16
ip router isis 1
isis network point-to-point
interface FastEthernet1/0.36
ip router isis 1
isis network point-to-point
interface FastEthernet1/0.56
ip router isis 1
isis network point-to-point
XR1:
router isis 1
is-type level-2-only
net 49.0001.0000.0000.0019.00
interface Loopback0
 passive
 address-family ipv4 unicast
interface GigabitEthernet0/1/0/1
 point-to-point
 address-family ipv4 unicast
  !
```

Task 2.1 Verification

```
R3#show isis neighbors

System Id Type Interface IP Address State Holdtime Circuit Id

R4 L2 Fa1/0.34 26.3.4.4 UP 27 02
```

```
21
R5
 L2
 Fa1/0.35
 26.3.5.5
 UP
 0.1
 Fa1/0.36
 26.3.6.6
 29
Rб
 L2
 UP
 02
 UP 21
 Fa1/0.319
 26.3.19.19
XR1
 L2
 0.0
RP/0/0/CPU0:XR1#show route ipv4 isis
Wed Jun 27 15:02:00.780 UTC
i L2 1.1.1.1/32
[115/30] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1 i L2 2.2.2.2/32
[115/30] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1 i L2 3.3.3.3/32
[115/10] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1 i L2 4.4.4.4/32
[115/20] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1 i L2 5.5.5.5/32
[115/20] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1 i L2 6.6.6.6/32
[115/20] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1
i L2 26.1.6.0/24 [115/30] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1
i L2 26.2.4.0/24 [115/30] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1
i L2 26.3.4.0/24 [115/20] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1
i L2 26.3.5.0/24 [115/20] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1
i L2 26.3.6.0/24 [115/20] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1
i L2 26.4.5.0/24 [115/30] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1
i L2 26.5.6.0/24 [115/30] via 26.3.19.3, 00:01:07, GigabitEthernet0/1/0/1
RP/0/0/CPU0:XR1#show isis database
Wed Jun 27 15:02:24.244 UTC
IS-IS 1 (Level-2) Link State Database
LSPID
 LSP Seq Num LSP Checksum LSP Holdtime ATT/P/OL
 0x00000003 0xd57b
R1.00-00
 1083
 0/0/0
 0x00000003 0x56f3
R2.00-00
 1060
 0/0/0
R3.00-00
 0x00000006 0xee29
 1108
 0/0/0
 0x00000004 0x8806
R4.00-00
 1071
 0/0/0
R5.00-00
 0x00000004
 0x7506
 0/0/0
 1084
R6.00-00
 0x00000004 0xd89d
 1083
 0/0/0
XR1.00-00
 * 0x0000003
 0xc47e
 1110
 0/0/0
Total Level-2 LSP count: 7
  Local Level-2 LSP count: 1
```

Task 2.2 Solution

```
R1:
key chain ISIS
key 1
  key-string CCIE
!
interface FastEthernet1/0.16
  isis authentication mode md5 level-2
```

```
isis authentication key-chain ISIS
R2:
key chain ISIS
key 1
key-string CCIE
interface FastEthernet1/0.24
isis authentication mode md5 level-2
isis authentication key-chain ISIS
R3:
key chain ISIS
key 1
 key-string CCIE
interface FastEthernet1/0.34
isis authentication mode md5 level-2
isis authentication key-chain ISIS
interface FastEthernet1/0.35
isis authentication mode md5 level-2
isis authentication key-chain ISIS
interface FastEthernet1/0.36
isis authentication mode md5 level-2
isis authentication key-chain ISIS
interface FastEthernet1/0.319
isis authentication mode md5 level-2
isis authentication key-chain ISIS
R4:
key chain ISIS
key 1
 key-string CCIE
interface FastEthernet1/0.24
isis authentication mode md5 level-2
isis authentication key-chain ISIS
interface FastEthernet1/0.34
isis authentication mode md5 level-2
isis authentication key-chain ISIS
interface FastEthernet1/0.45
```

```
isis authentication mode md5 level-2
 isis authentication key-chain ISIS
R5:
key chain ISIS
key 1
 key-string CCIE
interface FastEthernet1/0.35
isis authentication mode md5 level-2
isis authentication key-chain ISIS
interface FastEthernet1/0.45
isis authentication mode md5 level-2
isis authentication key-chain ISIS
interface FastEthernet1/0.56
isis authentication mode md5 level-2
isis authentication key-chain ISIS
R6:
key chain ISIS
key 1
 key-string CCIE
interface FastEthernet1/0.16
isis authentication mode md5 level-2
isis authentication key-chain ISIS
interface FastEthernet1/0.36
isis authentication mode md5 level-2
isis authentication key-chain ISIS
interface FastEthernet1/0.56
isis authentication mode md5 level-2
isis authentication key-chain ISIS
XR1:
router isis 1
interface GigabitEthernet0/1/0/1
 hello-password hmac-md5 CCIE
  !
 !
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 2 v4

Full-Scale Lab 2 Solutions 3.1 - 3.3 (pending update)

Task 3.1 Task 3.2 Task 3.3

Task 3.1 Solution

```
R1:
router isis 1
mpls ldp autoconfig
R2:
router isis 1
mpls ldp autoconfig
R3:
router isis 1
mpls ldp autoconfig
router isis 1
mpls ldp autoconfig
R5:
router isis 1
mpls ldp autoconfig
R6:
router isis 1
mpls ldp autoconfig
XR1:
router isis 1
 address-family ipv4 unicast
```

```
mpls ldp auto-config
!
!
mpls ldp
```

Task 3.1 Verification

```
R3#show mpls ldp neighbor | include Peer | State
 Peer LDP Ident: 4.4.4.4:0; Local LDP Ident 3.3.3.3:0 State: Oper
; Msgs sent/rcvd: 19/19; Downstream
 Peer LDP Ident: 5.5.5.5:0; Local LDP Ident 3.3.3.3:0 State: Oper
; Msgs sent/rcvd: 19/20; Downstream
 Peer LDP Ident: 6.6.6.6:0; Local LDP Ident 3.3.3.3:0 State: Oper
; Msgs sent/rcvd: 19/19; Downstream
 Peer LDP Ident: 19.19.19.19:0; Local LDP Ident 3.3.3.3:0 State: Oper
; Msgs sent/rcvd: 18/18; Downstream
RP/0/0/CPU0:XR1#show mpls forwarding
Wed Jun 27 15:11:23.835 UTC
Local Outgoing
 Prefix
 Outgoing Next Hop
 Bytes
Label Label
 or ID
 Interface
 Switched
16000 Pop
 Gi0/1/0/1 26.3.19.3
 3.3.3.3/32
 106
 Gi0/1/0/1 26.3.19.3
16001 18
 4.4.4.4/32
 0
16002 19
 5.5.5.5/32
 Gi0/1/0/1 26.3.19.3
16003 17
 2.2.2.2/32
 Gi0/1/0/1 26.3.19.3
 0
 26.3.4.0/24
 Gi0/1/0/1 26.3.19.3
16004 Pop
 0
16005 24
 26.4.5.0/24
 Gi0/1/0/1 26.3.19.3
 26.3.5.0/24
 Gi0/1/0/1 26.3.19.3
16006 Pop
16007 23
 26.2.4.0/24
 Gi0/1/0/1 26.3.19.3
16008 Pop
 26.3.6.0/24
 Gi0/1/0/1 26.3.19.3
16009 20
 6.6.6.6/32
 Gi0/1/0/1 26.3.19.3
16010 25
 26.5.6.0/24
 Gi0/1/0/1 26.3.19.3
16011 22
 26.1.6.0/24
 Gi0/1/0/1 26.3.19.3
16012 16
 1.1.1.1/32
 Gi0/1/0/1
 26.3.19.3
```

Task 3.2

```
R1 - R6:
ip prefix-list PE_ROUTERS seq 5 permit 1.1.1.1/32
ip prefix-list PE_ROUTERS seq 10 permit 2.2.2.2/32
```

```
ip prefix-list PE_ROUTERS seq 15 permit 5.5.5.5/32
ip prefix-list PE_ROUTERS seq 20 permit 19.19.19.19.19.22
!
mpls ldp label
allocate global prefix-list PE_ROUTERS

XR1:
ipv4 access-list PE_ROUTERS

10 permit ipv4 host 1.1.1.1 any
20 permit ipv4 host 2.2.2.2 any
30 permit ipv4 host 5.5.5.5 any
40 permit ipv4 host 19.19.19.19 any
!
mpls ldp
label
allocate for PE_ROUTERS
```

Task 3.2 Verification

```
R3#show mpls forwarding-table
 Outgoing Prefix
 Bytes Label Outgoing Next Hop
Local
 Label or Tunnel Id Switched
 interface 16 16 1.1.1.1/32
Label
 172.2.2.2/32
 Fa1/0.36 26.3.6.617
 0
 Fa1/0.34 26.3.4.419
 Pop Label 5.5.5.5/32
 0
 Fa1/0.35 26.3.5.521
 Pop Label 19.19.19.19/32
 Fa1/0.319 26.3.19.19
RP/0/0/CPU0:XR1#show mpls forwarding
Wed Jun 27 15:13:19.874 UTC
 Outgoing Next Hop
Local Outgoing Prefix
 Bytes
 or ID
Label Label
 Interface
 Switched
----- ----- 16002 19<mark>15.5.5.5/32</mark>
 Gi0/1/0/1 26.3.19.3
 016003 172.2.2.2/32
 Gi0/1/0/1 26.3.19.3
 0 16012 16 1.1.1.1/32
 Gi0/1/0/1 26.3.19.3
```

Task 3.3

```
R3 - R6:

mpls ldp session protection for P_ROUTERS duration 300
!

ip access-list standard P_ROUTERS
```

```
permit 3.3.3.3
permit 4.4.4.4
permit 5.5.5.5
permit 6.6.6.6
```

Task 3.3 Verification

```
R3#show mpls ldp neighbor 6.6.6.6 detail | s Protection

LDP Session Protection enabled, state: Ready

R3#config t

Enter configuration commands, one per line. End with CNTL/Z.R3(config)#int fal/0.36

R3(config-subif)#shut

R3(config-subif)#
%LDP-5-SP: 6.6.6.6:0: session hold up initiatedR3(config-subif)#

do show mpls ldp neighbor 6.6.6.6 detail | s Protection

LDP Session Protection enabled, state: Protecting
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 2 v4

Full-Scale Lab 2 Solutions 4.1 - 4.5 (pending update)

Task 4.1

Task 4.2 Task 4.3

T--1 4 4

Task 4.4

Task 4.5

Task 4.1 Solution

```
R1:
router bgp 26
no bgp default ipv4-unicast
neighbor PE ROUTERS peer-group
neighbor PE_ROUTERS remote-as 26
neighbor PE_ROUTERS update-source Loopback0
neighbor 2.2.2.2 peer-group PE_ROUTERS
neighbor 5.5.5.5 peer-group PE_ROUTERS
 neighbor 19.19.19.19 peer-group PE_ROUTERS
 address-family vpnv4
  neighbor PE_ROUTERS send-community extended
  neighbor 2.2.2.2 activate
  neighbor 5.5.5.5 activate
  neighbor 19.19.19.19 activate
R2:
router bgp 26
no bgp default ipv4-unicast
neighbor PE_ROUTERS peer-group
neighbor PE_ROUTERS remote-as 26
neighbor PE_ROUTERS update-source Loopback0
neighbor 1.1.1.1 peer-group PE_ROUTERS
neighbor 5.5.5.5 peer-group PE_ROUTERS
 neighbor 19.19.19.19 peer-group PE_ROUTERS
```

```
address-family vpnv4
  neighbor PE_ROUTERS send-community extended
  neighbor 1.1.1.1 activate
  neighbor 5.5.5.5 activate
  neighbor 19.19.19.19 activate
R5:
router bgp 26
no bgp default ipv4-unicast
neighbor PE_ROUTERS peer-group
neighbor PE_ROUTERS remote-as 26
neighbor PE_ROUTERS update-source Loopback0
neighbor 2.2.2.2 peer-group PE_ROUTERS
neighbor 1.1.1.1 peer-group PE_ROUTERS
neighbor 19.19.19.19 peer-group PE_ROUTERS
 address-family vpnv4
 neighbor PE_ROUTERS send-community extended
  neighbor 1.1.1.1 activate
  neighbor 2.2.2.2 activate
  neighbor 19.19.19.19 activate
XR1:
router bgp 26
address-family vpnv4 unicast
neighbor-group PE_ROUTERS
 remote-as 26
 update-source Loopback0
  address-family vpnv4 unicast
  1
neighbor 1.1.1.1
 use neighbor-group PE_ROUTERS
neighbor 2.2.2.2
 use neighbor-group PE_ROUTERS
neighbor 5.5.5.5
 use neighbor-group PE_ROUTERS
```

Task 4.1 Verification

```
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast summary
Wed Jun 27 15:21:58.352 UTC
BGP router identifier 19.19.19.19, local AS number 26
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0x0
BGP main routing table version 1
BGP scan interval 60 secs
BGP is operating in STANDALONE mode.
 RcvTblVer bRIB/RIB LabelVer ImportVer SendTblVer StandbyVer
Process
 0
 1
 0
 0
Speaker
 AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd 1.1.1.1
Neighbor
 Spk
 26 4
 2 0 0 0 00:00:19
 0
 0 2.2.2.2
 26
 2 0 0 0 00:00:19
 0 5.5.5.5
 0
 4
 26
 0 0 0 00:00:21
 2.
 2
```

Task 4.2 Solution

```
R1:

vrf definition ABC

rd 26:65001

route-target export 26:65001

!

address-family ipv4 exit-
address-family
!

interface FastEthernet0/0

vrf forwarding ABC

ip address 10.1.7.1 255.255.255.0

no shutdown
!

route definition ABC

rd 26:65001

route-target import 26:65001

!

address family ipv4 exit-
address family
!

interface FastEthernet0/0

vrf forwarding ABC

ip address 10.1.7.1 255.255.255.0
```

```
address-family ipv4 vrf ABC
  neighbor 10.1.7.7 remote-as 65001
  neighbor 10.1.7.7 activate
  neighbor 10.1.7.7 as-override
 exit-address-family
R2:
vrf definition ABC
rd 26:65001
route-target export 26:65001
route-target import 26:65001
address-family ipv4
exit-address-family
interface FastEthernet0/0
 vrf forwarding ABC
 ip address 10.2.8.2 255.255.255.0
 no shutdown
router bgp 26
 address-family ipv4 vrf ABC
  neighbor 10.2.8.8 remote-as 65001
  neighbor 10.2.8.8 activate
 neighbor 10.2.8.8 as-override
 exit-address-family
R7:
router bgp 65001
network 10.1.7.0 mask 255.255.255.0
network 10.7.7.0 mask 255.255.255.0
neighbor 10.1.7.1 remote-as 26
R8:
router bgp 65001
network 10.2.8.0 mask 255.255.255.0
network 10.8.8.0 mask 255.255.255.0
neighbor 10.2.8.2 remote-as 26
XR1:
vrf ABC
 address-family ipv4 unicast
 import route-target
  26:65001
  export route-target
```

```
26:65001
  !
 !
interface POS0/6/0/0
vrf ABC
no ipv4 address
ipv4 address 10.19.20.19 255.255.255.0
route-policy PASS
 pass
end-policy
router bgp 26
vrf ABC
 rd 26:65001
  address-family ipv4 unicast
 neighbor 10.19.20.20
  remote-as 65001
 address-family ipv4 unicast
 as-override
 route-policy PASS in
 route-policy PASS out
  !
!
end
XR2:
route-policy PASS
 pass
end-policy
router bgp 65001
bgp router-id 10.19.20.20
address-family ipv4 unicast
network 10.19.20.0/24
 network 10.20.20.0/24
neighbor 10.19.20.19
 remote-as 26
  address-family ipv4 unicast
  route-policy PASS in
  route-policy PASS out
```

Task 4.2 Verification

```
RP/0/3/CPU0:XR2#show bgp ipv4 unicast
Wed Jun 27 15:49:27.951 UTC
BGP router identifier 10.19.20.20, local AS number 65001
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0xe0000000
BGP main routing table version 7
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Next Hop
 Metric LocPrf Weight Path
*> 10.1.7.0/24
 0 26 26 i
 10.19.20.19
*> 10.2.8.0/24
 10.19.20.19
 0 26 26 i
*> 10.7.7.0/24
 0 26 26 i
 10.19.20.19
*> 10.8.8.0/24
 10.19.20.19
 0 26 26 i
*> 10.19.20.0/24
 0.0.0.0
 32768 i
*> 10.20.20.0/24
 0.0.0.0
 32768 i
Processed 6 prefixes, 6 paths
RP/0/3/CPU0:XR2#traceroute 10.7.7.7
Wed Jun 27 15:49:36.524 UTC
Type escape sequence to abort.
Tracing the route to 10.7.7.7
1 10.19.20.19 129 msec 5 msec 3 msec 2 26.3.19.3 [MPLS: Labels 16/18 Exp 5]
4 msec 4 msec 3 msec 3 26.3.6.6 [MPLS: Labels 16/18 Exp 5]
 2 msec 3 msec 2 msec 4 10.1.7.1 [MPLS: Label 18 Exp 5]
 3 msec 2 msec 2 msec
5 10.1.7.7 4 msec * 3 msec
RP/0/3/CPU0:XR2#traceroute 10.8.8.8
Wed Jun 27 15:49:48.651 UTC
Type escape sequence to abort.
Tracing the route to 10.8.8.8
```

```
1 10.19.20.19 6 msec 3 msec 1 msec 2 26.3.19.3 [MPLS: Labels 17/18 Exp 5]
3 msec 4 msec 3 msec 3 26.3.4.4 [MPLS: Labels 17/18 Exp 5]
3 msec 4 msec 2 msec 4 10.2.8.2 [MPLS: Label 18 Exp 5]
2 msec 4 msec 2 msec
5 10.2.8.8 3 msec * 3 msec
R7#show ip route bgp
10.0.0.0/24 is subnetted, 6 subnets B10.2.8.0
[20/0] via 10.1.7.1, 00:02:24 B10.20.20.0
[20/0] via 10.1.7.1, 00:02:50 B10.8.8.0
[20/0] via 10.1.7.1, 00:02:24 B10.19.20.0
[20/0] via 10.1.7.1, 00:02:50
R7#ping 10.8.8.8

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.8.8.8, timeout is 2 seconds: IIIII

Success rate is 100 percent (5/5), round-trip min/avg/max = 4/4/4 ms
```

Task 4.3 Solution

```
R1:
vrf definition ABC
address-family ipv6
ipv6 unicast-routing
ipv6 cef
interface FastEthernet0/0
ipv6 address 2001:10:1:7::1/64
router bgp 26
address-family vpnv6
 neighbor 2.2.2.2 activate
 neighbor 19.19.19.19 activate
exit-address-family
 address-family ipv6 vrf ABC
  neighbor 2001:10:1:7::7 remote-as 65001
  neighbor 2001:10:1:7::7 activate
  neighbor 2001:10:1:7::7 as-override
 exit-address-family
R2:
```

```
vrf definition ABC address-
family ipv6
ipv6 unicast-routing
ipv6 cef
interface FastEthernet0/0
ipv6 address 2001:10:2:8::2/64
router bgp 26
address-family vpnv6
 neighbor 1.1.1.1 activate
 neighbor 19.19.19.19 activate
exit-address-family
address-family ipv6 vrf ABC
 neighbor 2001:10:2:8::8 remote-as 65001
 neighbor 2001:10:2:8::8 activate
 neighbor 2001:10:2:8::8 as-override
exit-address-family
R7:
ipv6 unicast-routing
router bgp 65001
neighbor 2001:10:1:7::1 remote-as 26
address-family ipv6
neighbor 2001:10:1:7::1 activate
network 2001:10:1:7::/64
network 2001:10:7:7::/64
exit-address-family
R8:
ipv6 unicast-routing
router bgp 65001
neighbor 2001:10:2:8::2 remote-as 26
address-family ipv6
neighbor 2001:10:2:8::2 activate
network 2001:10:2:8::/64
network 2001:10:8:8::/64
exit-address-family
XR1:
```

```
vrf ABC
 address-family ipv6 unicast
  import route-target
  26:65001
  export route-target
  26:65001
interface POS0/6/0/0
ipv6 address 2001:10:19:20::19/64
router bgp 26
address-family vpnv6 unicast
neighbor 1.1.1.1
 address-family vpnv6 unicast
neighbor 2.2.2.2
 address-family vpnv6 unicast
vrf ABC
address-family ipv6 unicast
neighbor 10.19.20.20
 address-family ipv6 unicast
  route-policy PASS in
  route-policy PASS out as-override
XR2:
router bgp 65001
 address-family ipv6 unicast
 network 2001:10:19:20::/64
 network 2001:10:20:20::/64
 neighbor 10.19.20.19
  address-family ipv6 unicast
  route-policy PASS in
  route-policy PASS out
  !
 !
```

!

Task 4.3 Verification

```
RP/0/3/CPU0:XR2#show bgp ipv6 unicast
Wed Jun 27 15:57:59.955 UTC
BGP router identifier 10.19.20.20, local AS number 65001
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0xe0800000
BGP main routing table version 7
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Metric LocPrf Weight Path*>2001:10:1:7::/64
 Network
 Next Hop
 2001:10:19:20::19
 0 26 26 i *> 2001:10:2:8::/64
 2001:10:19:20::19
 0 26 26 i *> 2001:10:7:7::/64
 2001:10:19:20::19
 0 26 26 i *> 2001:10:8:8::/64
 2001:10:19:20::19
 0 26 26 i
*> 2001:10:19:20::/64 ::
 0
 32768 i
*> 2001:10:20:20::/64 ::
 32768 i
Processed 6 prefixes, 6 paths
RP/0/3/CPU0:XR2#traceroute 2001:10:7:7::7
Wed Jun 27 15:59:38.069 UTC
Type escape sequence to abort.
Tracing the route to 2001:10:7:7::7
1 2001:10:19:20::19 6 msec 5 msec 5 msec 2 ::ffff:26.3.19.3 [MPLS: Labels 16/22 Exp 0]
4 msec 4 msec 5 msec 3 ::ffff:26.3.6.6 [MPLS: Labels 16/22 Exp 0]
 4 msec 4 msec 3 msec
4 2001:10:1:7::1 [MPLS: Label 22 Exp 0] 3 msec 4 msec 3 msec
5 2001:10:1:7::7 3 msec 3 msec 3 msec
RP/0/3/CPU0:XR2#traceroute 2001:10:8:8::8
Wed Jun 27 15:59:40.578 UTC
```

```
Type escape sequence to abort.
Tracing the route to 2001:10:8:8::8
1 2001:10:19:20::19 5 msec 5 msec 3 msec 2 ::ffff:26.3.19.3 [MPLS: Labels 17/22 Exp 0]
3 msec 4 msec 4 msec 3 ::ffff:26.3.4.4 [MPLS: Labels 17/22 Exp 0]
5 msec 4 msec 3 msec
4 2001:10:2:8::2 [MPLS: Label 22 Exp 0] 2 msec 4 msec 3 msec
5 2001:10:2:8::8 21 msec 4 msec 4 msec
R7#show ipv6 route bgp
IPv6 Routing Table - 10 entries
Codes: C - Connected, L - Local, S - Static, R - RIP, B - BGP
 U - Per-user Static route
 I1 - ISIS L1, I2 - ISIS L2, IA - ISIS interarea, IS - ISIS summary
 O - OSPF intra, OI - OSPF inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2 B 2001:10:2:8::/64 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0 B 2001:10:8:8::/64 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0B 2001:10:19:20::/64 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0B 2001:10:20:20::/64 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0
R7#ping 2001:10:8:8::8
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:10:8:8:8, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
```

Task 4.4 Solution

```
ip routing
!
router bgp 10
network 172.16.10.0 mask 255.255.255.0
network 172.19.10.0 mask 255.255.255.0
neighbor 172.19.10.19 remote-as 26

XR1:
vrf XYZ
address-family ipv4 unicast
import route-target
 26:10
!
export route-target
```

```
26:10
  !
 !
interface GigabitEthernet0/1/0/0
no ipv4 address
vrf XYZ
ipv4 address 172.19.10.19 255.255.255.0
router bgp 26
vrf XYZ
  rd 26:10
  address-family ipv4 unicast
  neighbor 172.19.10.10
 remote-as 10
 address-family ipv4 unicast
 route-policy PASS in
 route-policy PASS out
end
```

Task 4.4 Verification

```
RP/0/0/CPU0:XR1#show ipv4 vrf all interface brief
Wed Jun 27 16:19:31.388 UTC
Interface
 IP-Address
 Status
 Protocol Vrf-Name
Loopback0
 19.19.19.19
 default
 Uр
MgmtEth0/0/CPU0/0
 unassigned
 Uр
 Uр
 default
MgmtEth0/0/CPU0/1
 default
 unassigned
 Uр
 Uр
MgmtEth0/0/CPU0/2
 default
 unassigned
 Down
 Down
GigabitEthernet0/1/0/0
 172.19.10.19
 XYZ
GigabitEthernet0/1/0/1
 26.3.19.19
 default
 Uр
 Uр
GigabitEthernet0/1/0/2
 unassigned
 default
 default
GigabitEthernet0/1/0/3
 unassigned
 Uр
 Uр
POS0/6/0/0
 10.19.20.19
 ABC
 Uр
 Uр
RP/0/0/CPU0:XR1#show bgp vrf XYZ ipv4 unicast summary
```

Wed Jun 27 16:18:47.704 UTC

BGP VRF XYZ, state: Active

BGP Route Distinguisher: 26:10

VRF ID: 0x60000003

BGP router identifier 19.19.19.19, local AS number 26

BGP table state: Active Table ID: 0xe0000003

BGP main routing table version 41

BGP is operating in STANDALONE mode.

Process RcvTblVer bRIB/RIB LabelVer ImportVer SendTblVer StandbyVer

Speaker 41 41 41 41 41 41 41

Neighbor Spk AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down St/PfxRcd

172.19.10.10 0 10 5 4 41 0 0 00:01:29 2

RP/0/0/CPU0:XR1#show bgp vrf XYZ ipv4 unicast

Wed Jun 27 16:18:50.569 UTC

BGP VRF XYZ, state: Active

BGP Route Distinguisher: 26:10

VRF ID: 0x6000003

BGP router identifier 19.19.19.19, local AS number 26

BGP table state: Active

Table ID: 0xe0000003

BGP main routing table version 41

Status codes: s suppressed, d damped, h history, * valid, > best

i - internal, r RIB-failure, S stale

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

Network Next Hop Metric LocPrf Weight Path

Route Distinguisher: 26:10 (default for vrf XYZ)

*> 172.16.10.0/24 172.19.10.10 0 0 10 i

*> 172.19.10.0/24 172.19.10.10 0 0 10 i

Processed 2 prefixes, 2 paths

RP/0/0/CPU0:XR1#ping vrf XYZ 172.16.10.10

Wed Jun 27 16:19:14.481 UTC

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 172.16.10.10, timeout is 2 seconds:

Success rate is 100 percent (5/5), round-trip min/avg/max = 2/2/3 ms

Task 4.5 Solution

```
R5:
vrf definition ABC
rd 26:65001
address-family ipv4
route-target export 26:65001
route-target import 26:65001
vrf definition XYZ
rd 26:10
address-family ipv4
route-target export 26:10
route-target import 26:10
interface FastEthernet1/0.35
ip nat inside
interface FastEthernet1/0.45
ip nat inside
interface FastEthernet1/0.56
ip nat inside
interface FastEthernet1/0.59
ip nat outside
router bgp 26
neighbor 169.254.0.9 remote-as 2000
address-family ipv4
 network 26.255.1.0 mask 255.255.255.0
 network 26.255.2.0 mask 255.255.255.0
 neighbor 169.254.0.9 activate
exit-address-family
address-family ipv4 vrf ABC
 network 0.0.0.0 exit-
address-family
address-family ipv4 vrf XYZ
  network 0.0.0.0
 exit-address-family
```

```
!
ip nat pool ABC_INTERNET 26.255.1.0 26.255.1.255 prefix-length 24
ip nat pool XYZ_INTERNET 26.255.2.0 26.255.2.255 prefix-length 24
ip nat inside source list RFC1918 pool ABC_INTERNET vrf ABC
ip nat inside source list RFC1918 pool XYZ_INTERNET vrf XYZ

!
ip route 26.255.1.0 255.255.255.0 Null0
ip route 26.255.2.0 255.255.255.0 Null0
ip route vrf ABC 0.0.0.0 0.0.0.0 169.254.0.9 global
ip route vrf XYZ 0.0.0.0 0.0.0.0 169.254.0.9 global
!

ip access-list standard RFC1918
permit 10.0.0.0 0.255.255.255.255
permit 172.16.0.0 0.15.255.255
permit 192.168.0.0 0.0.255.255
```

Task 4.5 Verification

```
SW1#show ip bgp
BGP table version is 8, local router ID is 169.254.9.9
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Metric LocPrf Weight Path *> 26.255.1.0/24
  Network
 Next Hop
 0 26 i *> 26.255.2.0/24
 169.254.0.5
 169.254.0.5
 0 26 i
*> 169.254.9.0/24 0.0.0.0
 0
 32768 i
RP/0/3/CPU0:XR2#show route 169.254.9.9
Wed Jun 27 17:46:16.764 UTC
Routing entry for 0.0.0.0/0
 Known via "bgp 65001", distance 20, metric 0, candidate default path
 Tag 26, type external
  Installed Jun 27 17:00:01.348 for 00:46:15
 Routing Descriptor Blocks
 10.19.20.19, from 10.19.20.19
 Route metric is 0
 No advertising protos.
RP/0/3/CPU0:XR2#ping 169.254.9.9
Wed Jun 27 17:46:25.782 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 169.254.9.9, timeout is 2 seconds:
```

```
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/5 ms
RP/0/3/CPU0:XR2#ping 172.16.10.10
Wed Jun 27 17:46:47.028 UTC
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.10.10, timeout is 2 seconds: U.U.U
Success rate is 0 percent (0/5)
R7#show ip route 169.254.9.9
% Network not in table
R7#show ip route 172.16.10.10
% Network not in table
R7#show ip route 0.0.0.0
Routing entry for 0.0.0.0/0, supernet
  Known via "bgp 65001", distance 20, metric 0, candidate default path
  Tag 26, type external
  Last update from 10.1.7.1 00:49:19 ago
  Routing Descriptor Blocks:
  * 10.1.7.1, from 10.1.7.1, 00:49:19 ago
 Route metric is 0, traffic share count is 1
 AS Hops 1
R7#ping 169.254.9.9
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 169.254.9.9, timeout is 2 seconds: !!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 4/4/4 ms
R7#ping 172.16.10.10
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.10.10, timeout is 2 seconds: U.U.U
Success rate is 0 percent (0/5)
R8#show ip route 169.254.9.9
% Network not in table
R8#show ip route 172.16.10.10
% Network not in table
R8#show ip route 0.0.0.0
Routing entry for 0.0.0.0/0, supernet Known via "bgp 65001",
distance 20, metric 0, candidate default path
  Tag 26, type external
  Last update from 10.2.8.2 00:50:00 ago
  Routing Descriptor Blocks:
  * 10.2.8.2, from 10.2.8.2, 00:50:00 ago
 Route metric is 0, traffic share count is 1
 AS Hops 1
R8#ping 169.254.9.9
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 169.254.9.9, timeout is 2 seconds:
```

```
Success rate is 100 percent (5/5), round-trip min/avg/max = 4/7/16 ms
R8#ping 172.16.10.10
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.10.10, timeout is 2 seconds:
U.U.U
Success rate is 0 percent (0/5)
SW2#show ip route 169.254.9.9
% Network not in table
SW2#show ip route 10.20.20.20
% Subnet not in table
SW2#show ip route 0.0.0.0
Routing entry for 0.0.0.0/0, supernet Known via "bgp 10",
distance 20, metric 0, candidate default path
  Tag 26, type external
  Last update from 172.19.10.19 00:51:46 ago
  Routing Descriptor Blocks:
  * 172.19.10.19, from 172.19.10.19, 00:51:46 ago
 Route metric is 0, traffic share count is 1
 AS Hops 1
 Route tag 26
SW2#ping 169.254.9.9
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 169.254.9.9, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
SW2#ping 10.20.20.20
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.20.20.20, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 4/4/8 ms
R5#show ip route 169.254.9.9
Routing entry for 169.254.9.0/24
Known via "bgp 26",
distance 20, metric 0
  Tag 2000, type external
  Last update from 169.254.0.9 01:27:38 ago
  Routing Descriptor Blocks:
  * 169.254.0.9, from 169.254.0.9, 01:27:38 ago
 Route metric is 0, traffic share count is 1
  AS Hops 1
 Route tag 2000
 MPLS label: none
R5#ping 169.254.9.9
```

11111

Type escape sequence to abort.			
Sending 5, 100-byte ICMP Echos to 169.254.9.9, timeout is 2 seconds:			
Success rate is 100 percent $(5/5)$, round-trip min/avg/max = $1/3/4$ ms			
R5#show ip nat translations vrf ABC			
Pro Inside global	Inside local	Outside local	Outside global
icmp 26.255.1.2:8	10.1.7.7:8	169.254.9.9:8	169.254.9.9:8
26.255.1.2	10.1.7.7		
icmp 26.255.1.3:5	10.2.8.8:5	169.254.9.9:5	169.254.9.9:5
26.255.1.3	10.2.8.8		
icmp 26.255.1.1:20677	10.19.20.20:20677	169.254.9.9:2067	77 169.254.9.9:20677
26.255.1.1	10.19.20.20		
26.255.1.4	10.20.20.20		
R5#show ip nat transl	ations vrf XYZ		
Pro Inside global	Inside local	Outside local	Outside global
icmp 26.255.2.1:7	172.19.10.10:7	169.254.9.9:7	169.254.9.9:7
26.255.2.1	172.19.10.10		

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 2 v4

Full-Scale Lab 2 Solution 5.1 (pending update)

Task 5.1 Solution

```
R1:
router isis 1
address-family ipv4 unicast
 metric-style wide
R2:
mpls traffic-eng tunnels
interface FastEthernet1/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis 1
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R3:
mpls traffic-eng tunnels
interface FastEthernet1/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
mpls traffic-eng administrative-weight 1000
interface FastEthernet1/0.35
mpls traffic-eng tunnels
ip rsvp bandwidth
mpls traffic-eng administrative-weight 1000
interface FastEthernet1/0.36
```

```
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet1/0.319
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis 1
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
mpls traffic-eng tunnels
interface FastEthernet1/0.24
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet1/0.34
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet1/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis 1
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
mpls traffic-eng tunnels
interface FastEthernet1/0.35
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet1/0.45
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet1/0.56
mpls traffic-eng tunnels
 ip rsvp bandwidth
```

```
router isis 1
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
R6:
mpls traffic-eng tunnels
interface FastEthernet1/0.36
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet1/0.56
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis 1
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-2
XR1:
interface tunnel-te0
ipv4 unnumbered Loopback0
autoroute announce
destination 2.2.2.2
path-option 1 dynamic
router isis 1
address-family ipv4 unicast
 metric-style wide
 mpls traffic-eng level-2-only
  mpls traffic-eng router-id Loopback0
rsvp
interface GigabitEthernet0/1/0/1
mpls traffic-eng
 interface GigabitEthernet0/1/0/1
```

Task 5.1 Verification

```
RP/0/0/CPU0:XR1#show mpls traffic-eng tunnels
Wed Jun 27 17:58:05.315 UTC
Signalling Summary:
 LSP Tunnels Process:
 running
 RSVP Process: running
 Forwarding: enabled
 Periodic reoptimization: every 3600 seconds, next in 2802 seconds
 Periodic FRR Promotion: every 300 seconds, next in 274 seconds
 Auto-bw enabled tunnels: 0 (disabled)
Name: tunnel-te0 Destination: 2.2.2.2
  Status:
 Admin:
 up Oper: up Path: valid
 Signalling: connected
 path option 1, type dynamic (Basis for Setup, path weight 50)
 G-PID: 0x0800 (derived from egress interface properties)
 Bandwidth Requested: 0 kbps CT0
  Config Parameters:
 Bandwidth:
 0 kbps (CT0) Priority: 7 7 Affinity: 0x0/0xffff
 Metric Type: TE (default)
 AutoRoute: enabled LockDown: disabled Policy class: not set
 Forwarding-Adjacency: disabled
 Loadshare:
 0 equal loadshares
 Auto-bw: disabled
 Fast Reroute: Disabled, Protection Desired: None
 Path Protection: Not Enabled
  History:
 Tunnel has been up for: 00:00:35 (since Wed Jun 27 17:57:30 UTC 2012)
 Current LSP:
 Uptime: 00:00:35 (since Wed Jun 27 17:57:30 UTC 2012)
  Path info (IS-IS 1 level-2): Hop0: 26.3.19.3
Hop1: 26.3.6.6
Hop2: 26.5.6.5
Hop3: 26.4.5.4
Hop4: 26.2.4.2
 Hop5: 2.2.2.2
Displayed 1 (of 1) heads, 0 (of 0) midpoints, 0 (of 0) tails
Displayed 1 up, 0 down, 0 recovering, 0 recovered heads
RP/0/0/CPU0:XR1#show route 2.2.2.2
Wed Jun 27 17:58:10.735 UTC
```

Routing entry for 2.2.2.2/32

```
Known via "isis 1", distance 115, metric 30, type level-2
Installed Jun 27 17:57:30.507 for 00:00:40
Routing Descriptor Blocks 2.2.2.2, from 2.2.2.2, via tunnel-te0
Route metric is 30
No advertising protos.

RP/0/0/CPU0:XR1#traceroute 2.2.2.2
Wed Jun 27 17:58:13.669 UTC

Type escape sequence to abort.

Tracing the route to 2.2.2.2

1 26.3.19 3 [MPLS: Label 18 Exp 0]
5 msec 3 msec 4 msec 2 26.3.6.6 [MPLS: Label 18 Exp 0]
4 msec 3 msec 2 msec 3 26.5.6.5 [MPLS: Label 18 Exp 0]
4 msec 3 msec 2 msec 4 26.4.5 4 [MPLS: Label 18 Exp 0]
4 msec 3 msec 3 msec 5 msec 5 msec 5 msec 7 msec
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 2 v4

Full-Scale Lab 2 Solutions 6.1 - 6.2 (pending update)

Task 6.1 Task 6.2

Task 6.1 Solution

```
R1:
ip multicast-routing
ip pim ssm default
ip multicast-routing vrf ABC
vrf definition ABC
address-family ipv4
mdt default 232.1.2.19
mdt data 232.1.255.0 0.0.0.255
interface Loopback0
ip pim sparse-mode
interface FastEthernet0/0
ip pim sparse-mode
interface FastEthernet1/0.16
ip pim sparse-mode
router bgp 26
 address-family ipv4 mdt
  neighbor 2.2.2.2 activate
  neighbor 19.19.19.19 activate
exit-address-family
R2:
ip multicast-routing
```

```
ip pim ssm default
ip multicast-routing vrf ABC
vrf definition ABC
address-family ipv4
mdt default 232.1.2.19
mdt data 232.2.255.0 0.0.0.255
interface Loopback0
ip pim sparse-mode
interface FastEthernet0/0
ip pim sparse-mode
interface FastEthernet1/0.24
ip pim sparse-mode
router bgp 26
address-family ipv4 mdt
 neighbor 1.1.1.1 activate
 neighbor 19.19.19.19 activate
exit-address-family
R3:
ip multicast-routing
ip pim ssm default
interface FastEthernet1/0.34
ip pim sparse-mode
interface FastEthernet1/0.35
ip pim sparse-mode
interface FastEthernet1/0.36
ip pim sparse-mode
interface FastEthernet1/0.319
ip pim sparse-mode
R4:
ip multicast-routing
ip pim ssm default
interface FastEthernet1/0.24
 ip pim sparse-mode
```

```
interface FastEthernet1/0.34
ip pim sparse-mode
interface FastEthernet1/0.45
ip pim sparse-mode
R5:
ip multicast-routing
ip pim ssm default
interface FastEthernet1/0.35
ip pim sparse-mode
interface FastEthernet1/0.45
ip pim sparse-mode
interface FastEthernet1/0.56
ip pim sparse-mode
R6:
ip multicast-routing
ip pim ssm default
interface FastEthernet1/0.16
ip pim sparse-mode
interface FastEthernet1/0.36
ip pim sparse-mode
interface FastEthernet1/0.56
ip pim sparse-mode
XR1:
router bgp 26
address-family ipv4 mdt
neighbor 1.1.1.1
 address-family ipv4 mdt
neighbor 2.2.2.2
 address-family ipv4 mdt
multicast-routing
address-family ipv4
  mdt source Loopback0
```

```
interface all enable
!
vrf ABC
address-family ipv4
mdt data 232.19.255.0/24
mdt default ipv4 232.1.2.19
interface all enable
!
router isis 1
address-family ipv4 unicast
mpls traffic-eng multicast-intact
!
end
```

Task 6.1 Verification

```
R1#sh bgp ipv4 mdt all summary
BGP router identifier 1.1.1.1, local AS number 26
BGP table version is 4, main routing table version 4
3 network entries using 444 bytes of memory
3 path entries using 168 bytes of memory
3/3 BGP path/bestpath attribute entries using 372 bytes of memory
1 BGP AS-PATH entries using 24 bytes of memory
1 BGP extended community entries using 24 bytes of memory
0 BGP route-map cache entries using 0 bytes of memory
0 BGP filter-list cache entries using 0 bytes of memory
BGP using 1032 total bytes of memory
BGP activity 28/12 prefixes, 34/18 paths, scan interval 60 secs
Neighbor
 AS MsgRcvd MsgSent
 TblVer InQ OutQ Up/Down
State/PfxRcd 2.2.2.2
19.19.19.19
R1#sh bgp ipv4 mdt all
BGP table version is 4, local router ID is 1.1.1.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Metric LocPrf Weight Path
 Network
 Next Hop
Route Distinguisher: 26:65001 (default for vrf ABC) *> 1.1.1.1/32
 0.0.0.0
 0 ? *>i2.2.2.2/32
 0 ? *>i19.19.19.19/32
 2.2.2.2
 100
 0 i
 19.19.19.19
 100
```

```
R1#show ip pim vrf ABC neighbor
PIM Neighbor Table
Mode: B - Bidir Capable, DR - Designated Router, N - Default DR Priority,
 P - Proxy Capable, S - State Refresh Capable, G - GenID Capable
Neighbor
 Interface
 Uptime/Expires
 Ver DR
Address
 Prio/Mode 19.19.19.19 Tunnel0
 00:00:30/00:01:21 v2 1 / DR G 2.2.2.2 Tunnel0
 00:02:34/00:01:44 v2
 1 / S P G
RP/0/0/CPU0:XR1#show pim rpf 2.2.2.2
Wed Jun 27 18:06:02.674 UTC
Table: IPv4-Multicast-default * 2.2.2.2/32 [115/30]
via GigabitEthernet0/1/0/1 with rpf neighbor 26.3.19.3
```

RPF lookup fails without multicast intact for IS-IS for MPLS TE.

```
RP/0/0/CPU0:XR1#config t
Wed Jun 27 18:06:58.527 UTC

RP/0/0/CPU0:XR1(config)#router isis 1 RP/0/0/CPU0:XR1(configinis) address-family ipv4 unicastRP/0/0/CPU0:XR1(configinis) af)#no mpls traffic-eng multicast-intact

RP/0/0/CPU0:XR1(configinis) af)#commit

RP/0/0/CPU0:Jun 27 18:07:16.138 : config[65748]: %MGBL-CONFIG-6-DB_COMMIT :

Configuration committed by user 'xr1'. Use 'show configuration commit changes

1000000332' to view the changes.

RP/0/0/CPU0:XR1(configinis) #end

RP/0/0/CPU0:Jun 27 18:07:16.177 : config[65748]: %MGBL-SYS-5-CONFIG_I : Configured

from console by xr1RP/0/0/CPU0:XR1#show pim rpf 2.2.2.2

Wed Jun 27 18:07:18.252 UTC

Table: IPv4-Unicast-default

* 2.2.2.2/32 [115/30] via Null with rpf neighbor 0.0.0.0
```

Task 6.2 Solution

```
R1:
ip pim vrf ABC rp-address 10.0.0.1

R2:
ip pim vrf ABC rp-address 10.0.0.1
```

```
R7:
ip multicast-routing
ip pim rp-address 10.0.0.1
interface FastEthernet0/0
ip pim sparse-mode
interface FastEthernet0/1
ip pim sparse-mode
ip multicast-routing
ip pim rp-address 10.0.0.1
interface Loopback10
ip address 10.0.0.1 255.255.255.255
ip pim sparse-mode
interface FastEthernet0/0
ip pim sparse-mode
interface FastEthernet0/1
ip pim sparse-mode
router bgp 65001
network 10.0.0.1 mask 255.255.255.255
ip msdp peer 10.20.20.20 connect-source FastEthernet0/1
XR1:
router pim
vrf ABC
 address-family ipv4
  rp-address 10.0.0.1
interface Loopback10
ipv4 address 10.0.0.1 255.255.255.255
router bgp 65001
address-family ipv4 unicast
 network 10.0.0.1/32
multicast-routing address-
 family ipv4
```

```
interface all enable
!
!
router pim
  address-family ipv4
  rp-address 10.0.0.1
!
router msdp
peer 10.8.8.8
  connect-source GigabitEthernet0/4/0/0
!
!
```

Task 6.2 Verification

```
RP/0/3/CPU0:XR2#show msdp peer
Wed Jun 27 18:12:07.870 UTC MSDP Peer 10.8.8.8 (?), AS 26
Description:
  Connection status: State: Up, Resets: 0, Connection Source: 10.20.20.20
 Uptime(Downtime): 00:01:08, SA messages received: 0
 TLV messages sent/received: 3/3
  Output messages discarded: 0
 Connection and counters cleared 00:01:08 ago
  SA Filtering:
 Input (S,G) filter: none
 Input RP filter: none
 Output (S,G) filter: none
 Output RP filter: none
  SA-Requests:
 Input filter: none
 Sending SA-Requests to peer: disabled
  Password: None
  Peer ttl threshold: 0
  Input queue size: 0, Output queue size: 0
  KeepAlive timer period: 30
  Peer Timeout timer period: 75
R7#traceroute 10.0.0.1
Type escape sequence to abort.
Tracing the route to 10.0.0.1
  1 10.1.7.1 4 msec 0 msec 4 msec
  2 26.1.6.6 [AS 26] 0 msec 0 msec 4 msec
```

```
3 26.3.6.3 [AS 26] 0 msec 0 msec 4 msec
  4 26.3.19.19 [AS 26] 4 msec 4 msec 5 10.19.20.20 [AS 26] 56 msec * 4 msec
R7#conf t
Enter configuration commands, one per line. End with CNTL/Z.
R7(config)#int f0/OR7(config-if)#ip igmp join 224.1.1.1
RP/0/3/CPU0:XR2#show pim topology 224.1.1.1
Wed Jun 27 18:13:56.476 UTC
IP PIM Multicast Topology Table
Entry state: (*/S,G)[RPT/SPT] Protocol Uptime Info
Entry flags: KAT - Keep Alive Timer, AA - Assume Alive, PA - Probe Alive
 RA - Really Alive, IA - Inherit Alive, LH - Last Hop
 DSS - Don't Signal Sources, RR - Register Received
 SR - Sending Registers, E - MSDP External, EX - Extranet
 DCC - Don't Check Connected, ME - MDT Encap, MD - MDT Decap
 MT - Crossed Data MDT threshold, MA - Data MDT group assigned
Interface state: Name, Uptime, Fwd, Info
Interface flags: LI - Local Interest, LD - Local Dissinterest,
 II - Internal Interest, ID - Internal Dissinterest,
 LH - Last Hop, AS - Assert, AB - Admin Boundary, EX - Extranet
(*,224.1.1.1) SM Up: 00:00:15 RP: 10.0.0.1*
JP: Join(never) RPF: Decapstunnel0,10.0.0.1 Flags:
  POS0/7/0/0
 00:00:15 fwd Join(00:03:14)
R8#show ip mroute 224.1.1.1
Group 224.1.1.1 not found
RP/0/0/CPU0:XR1#conf t
Wed Jun 27 18:14:35.863 UTC
RP/0/0/CPU0:XR1(config)#int pos0/6/0/0RP/0/0/CPU0:XR1(config-if)#shut
RP/0/0/CPU0:XR1(config-if)#commit
R7#traceroute 10.0.0.1
Type escape sequence to abort.
Tracing the route to 10.0.0.1
  1 10.1.7.1 4 msec 0 msec 0 msec
  2 26.1.6.6 [AS 26] 0 msec 0 msec 4 msec
  3 26.5.6.5 [AS 26] 4 msec 4 msec 4 msec
  4 26.4.5.4 [AS 26] 0 msec 0 msec 0 msec
  5 10.2.8.2 [AS 26] 4 msec 4 msec 0 msec 6 10.2.8.8 [AS 26] 0 msec * 4 msec
R7#config t
Enter configuration commands, one per line. End with CNTL/Z.
R7(config)#int f0/0
R7(config-if)#ip igmp join 224.2.2.2
```

R8#show ip mroute 224.2.2.2

```
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, B - Bidir Group, s - SSM Group, C - Connected,
 L - Local, P - Pruned, R - RP-bit set, F - Register flag,
 T - SPT-bit set, J - Join SPT, M - MSDP created entry,
 X - Proxy Join Timer Running, A - Candidate for MSDP Advertisement,
 U - URD, I - Received Source Specific Host Report,
 Z - Multicast Tunnel, z - MDT-data group sender,
 Y - Joined MDT-data group, y - Sending to MDT-data group
Outgoing interface flags: H - Hardware switched, A - Assert winner
Timers: Uptime/Expires
 Interface state: Interface, Next-Hop or VCD, State/Mode
(*, 224,2,2,2), 00:00:04/00:03:25, RP 10.0.0.1, flags: S
  Incoming interface: Null, RPF nbr 0.0.0.0
  Outgoing interface list:
 FastEthernet0/0, Forward/Sparse, 00:00:04/00:03:25
RP/0/0/CPU0:XR1#rollback config last 1
Wed Jun 27 18:15:42.439 UTC
Loading Rollback Changes.
Loaded Rollback Changes in 1 sec
Committing.LC/0/6/CPU0:Jun 27 18:15:43.695 : ifmgr[173]: %PKT_INFRA-LINK-3-UPDOWN :
Interface POS0/6/0/0, changed state to Down
LC/0/6/CPU0:Jun 27 18:15:43.695 : ifmgr[173]: %PKT_INFRA-LINEPROTO-5-UPDOWN : Line
protocol on Interface POSO/6/0/0, changed state to Down
LC/0/6/CPU0:Jun 27 18:15:43.699 : ifmgr[173]: %PKT_INFRA-LINK-3-UPDOWN : Interface
POS0/6/0/0, changed state to Up
1 items committed in 1 sec (0)items/sec
Updating..RP/0/0/CPU0:Jun 27 18:15:46.016 : config_rollback[65748]: %MGBL-CONFIG-6-
DB_COMMIT : Configuration committed by user 'xrl'. Use 'show configuration commit
changes 1000000336' to view the changes.
R8#debug ip msdp routes
MSDP Routes debugging is on
SW1#ping vrf VLAN20 224.20.20.20 repeat 10
Type escape sequence to abort.
Sending 10, 100-byte ICMP Echos to 224.20.20.20, timeout is 2 seconds:
. . . . . . . . . .
MSDP(0): (10.20.20.100/32, 224.20.20.20), accepted
R8#show ip msdp sa-cache
MSDP Source-Active Cache - 1 entries
(10.20.20.100, 224.20.20.20), RP 10.0.0.1, BGP/AS 65001, 00:00:10/00:05:49, Peer 10.20.20.20
RP/0/3/CPU0:XR2#show msdp sa-cache 224.7.7.7
Wed Jun 27 18:19:01.190 UTC No SA entries found
SW2#ping vrf VLAN7 224.7.7.7 repeat 10
```

```
Type escape sequence to abort.

Sending 10, 100-byte ICMP Echos to 224.7.7.7, timeout is 2 seconds:
............

RP/0/3/CPU0:XR2#show msdp sa-cache 224.7.7.7

Wed Jun 27 18:20:21.144 UTC

MSDP Flags:
E - set MRIB E flag , L - domain local source is active,
EA - externally active source, PI - PIM is interested in the group,
DE - SAs have been denied. Timers age/expiration,
Cache Entry: (10.7.7.100, 224.7.7.7), RP 10.0.0.1, MBGP/AS 0, 00:00:05/local

Learned from peer local, RPF peer local
SAs recvd 0, Encapsulated data received: 0
grp flags: none, src flags: L
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 3 v4

Full-Scale Lab 3 Tasks (pending update)

- 1. Bridging & Switching
- 2. IGP
- 3. MPLS
- 4. VPN
- 5. MPLS TE
- 6. Services

Difficulty Rating (10 highest): 8

Lab Overview

The following scenario is a practice lab exam designed to test your skills at configuring Cisco networking devices. Specifically, this scenario is designed to assist you in your preparation for Cisco's CCIE Service Provider Version 3.0 Lab Exam. However, remember that in addition to being designed as a simulation of the actual CCIE lab exam, this practice lab should be used as a learning tool. Instead of rushing through the lab to complete all the configuration steps, take the time to research each networking technology and gain a deeper understanding of the principles behind its operation.

Lab Instructions

Before starting, ensure that the initial configuration scripts for this lab have been applied. If you have any questions related to the scenario solutions, visit our Online Community.

Refer to the attached diagrams for interface and protocol assignments. Upon completion, all devices in the Service Provider core should have full IP reachability to all networks in the core, and all customer devices should have full IP reachability to other sites belonging to the same customer, unless otherwise explicitly specified.

Lab Do's and Don'ts

- Do not change or add any IP addresses from the initial configuration unless otherwise specified or required for troubleshooting.
- If additional IP addresses are needed but not specifically permitted by the task, use
 IP unnumbered.
- Do not change any interface encapsulations unless otherwise specified.
- Do not change the console, AUX, and VTY passwords or access methods unless otherwise specified.
- Do not use any static routes, default routes, default networks, or policy routing unless otherwise specified.
- Save your configurations often.

Grading

This practice lab consists of various sections totaling 100 points. A score of 80 points is required to pass the exam. A section must work 100% with the requirements given to be awarded the points for that section. No partial credit is awarded. If a section has multiple possible solutions, choose the solution that best meets the requirements.

Point Values

This lab is broken into 6 main technology sections, with point values for each section distributed as follows:

Section	Point Value
Bridging & Switching	5
IGP	11
MPLS	12

Section	Point Value
VPN	48
MPLS TE	12
Services	12

GOOD LUCK!

1. Bridging & Switching

1.1 Layer 2 Troubleshooting

 XR1 is unable to reach R2 or R7. Resolve this problem, but do not make any changes to SW1 to accomplish this.

Score: 5 Points

2. IGP

2.1 IS-IS Troubleshooting

- IS-IS Level 1 is preconfigured in AS 248, but the routers in this AS do not have full IGP connectivity to each other.
- Resolve any IS-IS-related issues so that R2, R4, and R8 have full connectivity to their Loopback0 interfaces and the core-facing links.

Score: 6 Points

2.2 OSPF Troubleshooting

• OSPF Area 0 is preconfigured in AS 3719, but the routers in this AS do not have full

IGP connectivity to each other.

- Resolve any OSPF-related issues so that R3, R7, and XR1 have full connectivity to their Loopback0 interfaces and the core-facing links.
- Do not make any changes to R7 to accomplish this.

Score: 5 Points

3. MPLS

3.1 MPLS Troubleshooting

- MPLS forwarding is preconfigured in AS 248, but end-to-end LSPs have not been established.
- Resolve any MPLS-related issues so that R2, R4, and R8 can build LSPs to each other's Loopback0 interfaces.

Score: 6 Points

3.2 MPLS Troubleshooting

- MPLS forwarding is preconfigured in AS 3719, but end-to-end LSPs have not been established.
- Resolve any MPLS-related issues so that R3, R7, and XR1 can build LSPs to each other's Loopback0 interfaces.
- Do not make any changes to R7 to accomplish this.

Score: 6 Points

4. VPN

4.1 IPv4 Unicast BGP Troubleshooting

- IPv4 Unicast BGP peerings are preconfigured within and between AS 248 and AS 3719.
- Resolve any BGP-related issues so that devices in AS 248 and AS 3719 have full IP

reachability to all of their Loopback0 networks, even if one of the Inter-AS links is down.

- Do not add any additional BGP peerings to accomplish this.
- Do not advertise the transit links between the ASes into IGP or BGP.

Score: 6 Points

4.2 IPv4 Unicast BGP Traffic Engineering

Modify the BGP configuration of XR1 to reflect the following outputs:

```
R2#traceroute 34.0.0.19 source lo0
Type escape sequence to abort.
Tracing the route to 34.0.0.19
  1 46.2.8.8 [MPLS: Label 16 Exp 0] 0 msec 4 msec 0 msec
  2 46.4.8.4 4 msec 0 msec 4 msec
  3 169.254.34.3 0 msec 4 msec 0 msec
  4 34.3.7.7 [MPLS: Label 17 Exp 0] 0 msec 4 msec 0 msec
  5 34.7.19.19 20 msec * 4 msec
R3#traceroute 46.0.0.4 source lo0
Type escape sequence to abort.
Tracing the route to 46.0.0.4
  1 34.3.7.7 [MPLS: Label 17 Exp 0] 4 msec 0 msec 4 msec
  2 34.7.19.19 4 msec 0 msec 4 msec
  3 169.254.219.2 0 msec 4 msec 0 msec
  4 46.2.8.8 [MPLS: Label 16 Exp 0] 4 msec 0 msec 4 msec
  5 46.4.8.4 0 msec * 0 msec
```

- Note that the label numbers are arbitrary.
- This configuration should not affect forwarding to the other Loopback0 networks in AS 248 or 3719.

Score: 6 Points

4.3 Inter-AS MPLS L3VPN

- R3, R4, R7, and R8 are preconfigured with Loopbacks in VRF ONE.
- Modify the existing configuration in AS 248 and AS 3719 to allow for full Intra-AS and Inter-AS connectivity between Loopback addresses.
- Do not add any additional BGP peerings to accomplish this.
- Ensure that connectivity remains even if the Inter-AS link between R3 and R4 goes down.
- One static route is allowed to accomplish this task.

Score: 6 Points

4.4 Inter-AS MPLS L3VPN Traffic Engineering

- Configure R4 in such a way that all L3VPN traffic for VRF *ONE* prefers to use the link between XR1 and R2 for Inter-AS transit.
- If the link between XR1 and R2 is down, traffic should reroute via the R3/R4 link.
- Ensure that both XR1 and R2 can detect a loss of connectivity on their Inter-AS link in less than one second.

Score: 6 Points

4.5 Inter-AS MPLS L3VPN

- R7 and R8 use VRF ONE to connect to the AS 65001 customer sites.
- Modify the existing configuration so that R1, R5, R6, and XR2 have full connectivity to each other's Loopback0 networks and the transit links within AS 65001.
- Do not add any additional BGP peerings to accomplish this task.
- Do not redistribute between IGP and BGP on XR2 for this or any other task.

Score: 6 Points

4.6 Inter-AS MPLS L3VPN

- R5 and R6 are preconfigured with VRF TWO to connect to the SW1 and SW2 customer sites respectively. Additionally R1, R5, R6, and XR2 have Loopback1 interfaces which are part of VRF TWO.
- Modify the existing configuration so that there is a full mesh of connectivity for all links that are part of VRF TWO.
- Do not add any additional BGP peerings to accomplish this task.

- One static route is allowed to accomplish this task.
- Note that on SW1 and SW2 their links are preconfigured in the VRF RIP table.

Score: 6 Points

4.7 MPLS L2VPN

• Configure MPLS Layer 2 VPN so that the following verification can be performed:

```
SW1#show spanning-tree vlan 101
VLAN0101
 Spanning tree enabled protocol rstp
 Root ID Priority 101
 Address 000c.8563.6f00
 Cost
 19
 Port 3 (FastEthernet0/1)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Bridge ID Priority 32869 (priority 32768 sys-id-ext 101)
 Address 0023.ac2a.3c80
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 300 sec
 Role Sts Cost
 Prio.Nbr Type
 Root FWD
 ----- Fa0/1
 128.3 P2p Peer(STP)
SW1#show spanning-tree vlan 102
VLAN0102
 Spanning tree enabled protocol rstp
 Root ID Priority 102
 Address 000c.8563.6f00
 19
 Cost
 Port 3 (FastEthernet0/1)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Bridge ID Priority 32870 (priority 32768 sys-id-ext 102)
 Address 0023.ac2a.3c80
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 300 sec
Interface
 Role Sts Cost
 Prio.Nbr Type
 128.3 P2p Peer(STP)
SW1#traceroute 172.16.101.10
```

```
Type escape sequence to abort.

Tracing the route to 172.16.101.10

1 172.16.101.10

9 msec * 0 msec

SW1#traceroute 172.16.102.10

Type escape sequence to abort.

Tracing the route to 172.16.102.10

1 172.16.102.10

9 msec * 0 msec
```

Score: 6 Points

4.8 6VPE

- R1, R5, R6, and XR2's Loopback1 interfaces in VRF TWO are preconfigured with IPv6 addresses.
- Modify the existing configuration to allow for a full mesh of connectivity between these interfaces.
- Do not add additional BGP peerings to accomplish this.

Score: 6 Points

5. MPLS TE

5.1 Inter-AS MPLS TE

- R7 is preconfigured with a Loopback with the IP address 7.7.7.7/32.
- Configure an MPLS TE tunnel from R2 to R7 in such a way that the following verification can be performed:

```
R2#traceroute 7.7.7.7 source lo0

Type escape sequence to abort.

Tracing the route to 7.7.7.7

1 46.2.8.8 [MPLS: Label 31 Exp 0] 4 msec 4 msec 0 msec
2 46.4.8.4 [MPLS: Label 33 Exp 0] 4 msec 4 msec 4 msec
```

```
3 169.254.34.3 [MPLS: Label 30 Exp 0] 0 msec 4 msec 4 msec 4 msec 4 34.3.7.7 0 msec * 0 msec
```

• One static route is allowed to accomplish this task.

Score: 6 Points

5.2 Inter-AS MPLS TE

- R8 is preconfigured with a Loopback with the IP address 8.8.8.8/32.
- Configure an MPLS TE tunnel from XR1 to R8 in such a way that the following verification can be performed:

```
RP/0/0/CPU0:XR1#traceroute 8.8.8.8 source 34.0.0.19

Thu Jun 21 17:59:38.796 UTC

Type escape sequence to abort.

Tracing the route to 8.8.8.8

1 34.7.19.7 [MPLS: Label 26 Exp 0] 6 msec 4 msec 4 msec
2 34.3.7.3 [MPLS: Label 31 Exp 0] 4 msec 4 msec 3 msec
3 169.254.34.4 [MPLS: Label 32 Exp 0] 4 msec 6 msec 3 msec
4 46.4.8.8 5 msec * 4 msec
```

• One static route is allowed to accomplish this task.

Score: 6 Points

6. Services

6.1 Intra-AS Multicast Routing

- Configure Multicast Routing for AS 65001 on R1, R4, R6, R7, R8, and XR2.
- Enable PIM Sparse Mode on all the transit links within this AS.
- R1's Loopback0 should be the BSR and RP Candidate address.
- Do not enable multicast routing in the core of AS 248 or 3719.
- You are allowed to add an additional interface and IPv4 addressing on R7 and R8 to

accomplish this.

Score: 6 Points

6.2 Multicast L3VPN

- Using PIM Dense Mode, establish Multicast connectivity between the VRF TWO sites that connect R5 and R6 to SW1 and SW2, respectively.
- Use the MDT address 239.255.255.1.
- Do not add any additional BGP peerings to accomplish this.
- Configure R5's link to SW1 to join the multicast group 224.9.9.9.
- Configure R6's link to SW2 to join the multicast group 224.10.10.10.
- When complete, you should be able to perform the following verifications:

```
SW1#ping vrf RIP 224.10.10.10 repeat 5
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 224.10.10.10, timeout is 2 seconds:
Reply to request 0 from 192.168.106.6, 25 ms
Reply to request 1 from 192.168.106.6, 1 ms
Reply to request 2 from 192.168.106.6, 1 ms
Reply to request 3 from 192.168.106.6, 1 ms
Reply to request 4 from 192.168.106.6, 1 ms
SW2#ping vrf RIP 224.9.9.9 repeat 5
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 224.9.9.9, timeout is 2 seconds:
Reply to request 0 from 192.168.59.5, 28 ms
Reply to request 1 from 192.168.59.5, 4 ms
Reply to request 2 from 192.168.59.5, 4 ms
Reply to request 3 from 192.168.59.5, 4 ms
Reply to request 4 from 192.168.59.5, 4 ms
```

Score: 6 Points

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 3 v4

Full-Scale Lab 3 Solution 1.1 (pending update)

Task 1.1 Solution

```
XR1:
interface GigabitEthernet0/1/0/0
auto
```

Task 1.1 Verification

```
SW1#show int gig0/1 status
 Duplex Speed Type Gi 0/1 not connect
Port.
 Name
 Status
 Vlan
 full 1000 1000BaseSX SFP
 trunk
SW1#
RP/0/0/CPU0:XR1#config t
Thu Jun 21 21:09:04.352 UTCRP/0/0/CPU0:XR1(config)#interface GigabitEthernet0/1/0/0
RP/0/0/CPU0:XR1(config-if)# negotiation auto
RP/0/0/CPU0:XR1(config-if)#commit
%LINK-3-UPDOWN: Interface GigabitEthernet0/1, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface GigabitEthernet0/1, changed state
to upSW1#show int gig0/1 status
 Vlan
 Duplex Speed Type Gi 0/1 connected
Port
 Status
 full 1000 1000BaseSX SFP
 trunk
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 3 v4

Full-Scale Lab 3 Solutions 2.1 - 2.2 (pending update)

Task 2.1 Task 2.2

Task 2.1 Solution

```
m2:
interface FastEthernet0/0.28

no ip router isis
ip router isis 1
!
no router isis 1
!
router isis 1
no net 49.0001.0018.18ce.eb00.00
!
! Any arbitrary unique NET address
!
net 49.0001.0018.18ce.eb01.00

R8:
router isis 1
metric-style wide
```

Task 2.1 Verification

```
R2#show ip route isis

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route
```

```
0 - ODR, P - periodic downloaded static route, H - NHRP
+ - replicated route, % - next hop override

Gateway of last resort is not set

46.0.0.0/8 is variably subnetted, 6 subnets, 2 masksi Ll 46.0.0.4/32
[115/20] via 46.2.8.8, 00:00:22, FastEthernet0/0.28 i Ll 46.0.0.8/32
[115/10] via 46.2.8.8, 00:01:34, FastEthernet0/0.28
i Ll 46.4.8.0/24 [115/20] via 46.2.8.8, 00:01:34, FastEthernet0/0.28
R2#ping 46.0.0.4 source lo0

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 46.0.0.4, timeout is 2 seconds:
Packet sent with a source address of 46.0.0.2 IIIII

Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
```

Task 2.2

```
XR1:
router ospf 1
area 0
interface GigabitEthernet0/1/0/0.719
network broadcast

R3:
router ospf 1
no network 43.0.0.3 0.0.0.0 area 0
network 34.0.0.3 0.0.0.0 area 0
```

Task 2.2 Verification

```
RP/0/0/CPU0:XR1#show route ospf

Thu Jun 21 21:13:14.480 UTC

0 34.0.0.3/32

[110/3] via 34.7.19.7, 00:00:16, GigabitEthernet0/1/0/0.719 0 34.0.0.7/32

[110/2] via 34.7.19.7, 00:00:16, GigabitEthernet0/1/0/0.719 0 34.3.7.0/24

[110/2] via 34.7.19.7, 00:00:16, GigabitEthernet0/1/0/0.719

RP/0/0/CPU0:XR1#ping 34.0.0.3 source lo0

Thu Jun 21 21:13:16.159 UTC

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 34.0.0.3, timeout is 2 seconds: IIIII
```

Success rate is 100 percent (5/5), round-trip $\min/avg/max = 1/1/3 ms$

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 3 v4

Full-Scale Lab 3 Solutions 3.1 - 3.2 (pending update)

Task 3.1 Task 3.2

Task 3.1 Solution

R2:
mpls ldp router-id Loopback0 force

Task 3.1 Verification

```
R2#show mpls ldp discovery
Local LDP Identifier:
 169.254.219.2:0
 Discovery Sources:
 Interfaces:
 FastEthernet0/0.28 (ldp): xmit/recv
 LDP Id: 46.0.0.8:0
R8#show ip route 169.254.219.2
% Network not in table
R2#config t
Enter configuration commands, one per line. End with CNTL/Z.
R2(config)#mpls ldp router-id Loopback0 force
R2(config)#end
R2#
%TDP-5-INFO: default: TDP ID removed
%SYS-5-CONFIG_I: Configured from console by console %LDP-5-NBRCHG: LDP Neighbor 46.0.0.8:0 (1) is UP
R2#show mpls ldp discovery
Local LDP Identifier:
 46.0.0.2:0
 Discovery Sources:
 Interfaces:
```

```
FastEthernet0/0.28 (ldp): xmit/recv
 LDP Id: 46.0.0.8:0
R2#show mpls ldp neighbor
 Peer LDP Ident: 46.0.0.8:0; Local LDP Ident 46.0.0.2:0
TCP connection: 46.0.0.8.42003 - 46.0.0.2.646
 State: Oper; Msgs sent/rcvd: 9/9; Downstream
 Up time: 00:00:14
 LDP discovery sources:
 FastEthernet0/0.28, Src IP addr: 46.2.8.8
 Addresses bound to peer LDP Ident:
 46.2.8.8
 46.4.8.8 46.0.0.8
 8.8.8.8
R2#show mpls forwarding-table
Local
 Outgoing Prefix
 Bytes Label
 Outgoing
 Next Hop
Label
 Label
 or Tunnel Id
 Switched
 interface
16
 Pop Label 46.0.0.8/32
 0
 Fa0/0.28 46.2.8.8
 46.0.0.4/32
 Fa0/0.28 46.2.8.8
18
 Pop Label 46.4.8.0/24
 0
 Fa0/0.28 46.2.8.8
```

Task 3.2 Solution

```
R3:
mpls ldp neighbor 34.0.0.7 password 7 013025557E28573C021C
mpls label protocol ldp

XR1:
mpls ldp
neighbor 34.0.0.7 password encrypted 06255E126F1E2A3A5432
```

Task 3.2 Verification

```
R7#debug mpls ldp transport events

LDP transport events debugging is on

<snip> %TCP-6-BADAUTH: Invalid MD5 digest from 34.0.0.19(16669) to 34.0.0.7(646)

<snip> ldp: Ignore Hello from 34.3.7.3, FastEthernet0/0.37; protocol mismatch

<snip>

R3#conf t

Enter configuration commands, one per line. End with CNTL/Z.

R3(config)#mpls ldp neighbor 34.0.0.7 password 7 013025557E28573C021C

R3(config)#mpls label protocol ldp
```

R3(config)#end

R3#%LDP-5-NBRCHG: LDP Neighbor 34.0.0.7:0 (1) is UP

 $SYS-5-CONFIG_I$: Configured from console by console

RP/0/0/CPU0:XR1#config t

Thu Jun 21 21:26:12.733 UTCRP/0/0/CPU0:XR1(config)#mpls ldp

RP/0/0/CPU0:XR1(config-ldp)# neighbor 34.0.0.7 password encrypted 06255E126F1E\$

RP/0/0/CPU0:XR1(config-ldp)#commit

R7# %LDP-5-NBRCHG: LDP Neighbor 34.0.0.19:0 is UP

RP/0/0/CPU0:XR1#show mpls forwarding

Thu Jun 21 21:27:09.606 UTC

Local	Outgoing	Prefix	Outgoing	Next Hop	Bytes
Label	Label	or ID	Interface		Switched
16000	Pop	34.0.0.7/32	Gi0/1/0/0.71	9 34.7.19.7	190
16001	Pop	34.3.7.0/24	Gi0/1/0/0.71	9 34.7.19.7	0
16002	17	34.0.0.3/32	Gi0/1/0/0.71	9 34.7.19.7	0

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 3 v4

Full-Scale Lab 3 Solutions 4.1 - 4.8 (pending update)

Task 4.1

Task 4.2

Task 4.3

Task 4.4

Task 4.5

Task 4.6

Task 4.7

Task 4.8

Task 4.1 Solution

```
R2:
router bgp 248
no neighbor 169.254.129.19 remote-as 3719
neighbor 169.254.219.19 remote-as 3719
neighbor 169.254.219.19 password 7 112A3036343D282F2D0F
 address-family ipv4
  neighbor 46.0.0.8 next-hop-self
  neighbor 169.254.219.19 activate
 exit-address-family
R3:
router bgp 3719
address-family ipv4
 neighbor 34.0.0.7 next-hop-self
router bgp 248
no neighbor 169.254.34.3 ebgp-multihop
neighbor 169.254.34.3 ttl-security hops 1
 address-family ipv4
```

```
neighbor 46.0.0.8 next-hop-self
 exit-address-family
R7:
router bgp 3719
address-family ipv4
 neighbor 34.0.0.3 route-reflector-client
 neighbor 34.0.0.19 route-reflector-client
R8:
router bgp 248
address-family ipv4
 neighbor 46.0.0.2 route-reflector-client
 neighbor 46.0.0.4 route-reflector-client
XR1:
route-policy PASS
 pass
end-policy
router bgp 3719
neighbor 34.0.0.7
 address-family ipv4 unicast
  next-hop-self
neighbor 169.254.219.2
  address-family ipv4 unicast
 route-policy PASS in
 route-policy PASS out
```

Task 4.1 Verification

```
R7#show ip bgp
BGP table version is 19, local router ID is 34.0.0.7
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Next Hop
 Metric LocPrf Weight Path
 Network
 34.0.0.3
 0
 100
 0 i
r>i34.0.0.3/32
*> 34.0.0.7/32
 0.0.0.0
 0
 32768 i
r>i34.0.0.19/32 34.0.0.19
 0 i * i46.0.0.2/32
 0
 100
 100 0 248 i *>i
 34.0.0.19
 100 0 248 i * i46.0.0.4/32
 34.0.0.3
 0 248 i *>i
 34.0.0.19
 100
```

```
R8#show ip bgp
BGP table version is 21, local router ID is 46.0.0.8
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale
Origin codes: i - IGP, e - EGP, ? - incomplete
  Network
 Metric LocPrf Weight Path *>i34.0.0.3/32
 Next Hop
 46.0.0.2
 0
 100
 0 3719 i * i
 46.0.0.4
 0
 100
 0 3719 i *>i34.0.0.7/32
 46.0.0.2
 100
 0 3719 i * i
 0 3719 i *>i34.0.0.19/32
 46.0.0.4
 0
 100
 46.0.0.2
 100
 0 3719 i * i
 46.0.0.4
 100
 0 3719 i
r>i46.0.0.2/32
 46.0.0.2
 100
 0 i
r>i46.0.0.4/32
 46.0.0.4
 0
 100
 0 i
*> 46.0.0.8/32
 0.0.0.0
 32768 i
```

Task 4.2 Solution

```
XR1:
route-policy OUT_TO_R2
  if destination in (34.0.0.19/32) then
 prepend as-path 3719 2
  else
 pass
  endif
end-policy
route-policy IN_FROM_R2
  if destination in (46.0.0.4/32) then
 set local-preference 200
  else
 pass
  endif
end-policy
router bgp 3719
neighbor 169.254.219.2
  address-family ipv4 unicast
 route-policy IN_FROM_R2 in
 route-policy OUT_TO_R2 out
```

Task 4.2 Verification

```
R2#traceroute 34.0.0.19 source lo0
Type escape sequence to abort.
Tracing the route to 34.0.0.19
1 169.254.219.19 4 msec * 4 msec
R3#traceroute 46.0.0.4 source lo0
Type escape sequence to abort.
Tracing the route to 46.0.0.4
1 169.254.34.4 0 msec * 0 msec
RP/0/0/CPU0:XR1#config t
Thu Jun 21 21:33:09.348 UTC
RP/0/0/CPU0:XR1(config) #router bgp 3719
RP/0/0/CPU0:XR1(config-bgp)# neighbor 169.254.219.2
RP/0/0/CPU0:XR1(config-bgp-nbr)# address-family ipv4 unicast
RP/0/0/CPU0:XR1(config-bgp-nbr-af)# route-policy IN_FROM_R2 in
RP/0/0/CPU0:XR1(config-bgp-nbr-af)# route-policy OUT_TO_R2 out
RP/0/0/CPU0:XR1(config-bgp-nbr-af)#commit
```

```
RP/0/0/CPU0:Jun 21 21:33:14.081 : config[65735]: %MGBL-CONFIG-6-DB_COMMIT :
Configuration committed by user 'xr1'. Use 'show configuration commit changes
1000000205' to view the changes.
RP/0/0/CPU0:XR1(config-bgp-nbr-af)#end
RP/0/0/CPU0:Jun 21 21:33:16.205 : config[65735]: %MGBL-SYS-5-CONFIG_I : Configured
from console by xr1RP/0/0/CPU0:XR1#clear bgp ipv4 unicast * soft out
Thu Jun 21 21:33:34.393 UTCRP/0/0/CPU0:XR1#clear bgp ipv4 unicast * soft in
Thu Jun 21 21:33:36.321 UTC RP/0/0/CPU0:XR1#
R2#traceroute 34.0.0.19 source lo0
Type escape sequence to abort.
Tracing the route to 34.0.0.19
1 46.2.8.8 [MPLS: Label 19 Exp 0] 0 msec 0 msec 0 msec
2 46.4.8.4 0 msec 4 msec 0 msec
  3 169.254.34.3 4 msec 0 msec 0 msec
4 34.3.7.7 [MPLS: Label 18 Exp 0] 4 msec 0 msec 4 msec 5 34.7.19.19 4 msec * 4 msec
R3#traceroute 46.0.0.4 source lo0
Type escape sequence to abort.
Tracing the route to 46.0.0.4
1 34.3.7.7 [MPLS: Label 18 Exp 0] 4 msec 0 msec 4 msec
2 34.7.19.19 4 msec 0 msec 4 msec
3 169.254.219.2 4 msec 0 msec 0 msec
4 46.2.8.8 [MPLS: Label 19 Exp 0] 0 msec 4 msec 0 msec 5 46.4.8.4 4 msec * 0 msec
R2#show ip bgp 34.0.0.19
BGP routing table entry for 34.0.0.19/32, version 14
Paths: (2 available, best #1, table default)
  Advertised to update-groups:
 4 3719
46.0.0.4 (metric 20) from 46.0.0.8 (46.0.0.8)
 Origin IGP, metric 0, localpref 100, valid, internal, best
 Originator: 46.0.0.4, Cluster list: 46.0.0.8 3719 3719 3719
 169.254.219.19 from 169.254.219.19 (34.0.0.19)
 Origin IGP, metric 0, localpref 100, valid, external
R3#show ip bgp 46.0.0.04
BGP routing table entry for 46.0.0.4/32, version 10
Paths: (2 available, best #1, table default)
  Advertised to update-groups:
 3
  248 34.0.0.19 (metric 3) from 34.0.0.7 (34.0.0.7)
 Origin IGP, localpref 200, valid, internal, best
```

```
Originator: 34.0.0.19, Cluster list: 34.0.0.7

248

169.254.34.4 from 169.254.34.4 (46.0.0.4) Origin IGP, metric 0, localpref 100

, valid, external
```

Task 4.3 Solution

```
R2:
router bgp 248
no bgp default route-target filter
address-family vpnv4
 neighbor 46.0.0.8 activate
 neighbor 46.0.0.8 next-hop-self
 neighbor 169.254.219.19 activate
exit-address-family
R3:
ip vrf ONE
route-target import 1:1
route-target export 1:1
router bgp 3719
address-family vpnv4 neighbor 34.0.0.7 activate
 neighbor 34.0.0.7 next-hop-self
 neighbor 169.254.34.4 activate
exit-address-family
R4:
ip vrf ONE
route-target import 1:1
route-target export 1:1
router bgp 248
address-family vpnv4
 neighbor 46.0.0.8 activate
 neighbor 46.0.0.8 next-hop-self
 neighbor 169.254.34.3 activate
exit-address-family
R7:
ip vrf ONE
route-target import 1:1
route-target export 1:1
```

```
router bgp 3719
address-family vpnv4
neighbor 34.0.0.3 activate
neighbor 34.0.0.3 route-reflector-client
neighbor 34.0.0.19 activate
neighbor 34.0.0.19 route-reflector-client
R8:
ip vrf ONE
route-target import 1:1
route-target export 1:1
router bgp 248
address-family vpnv4
neighbor 46.0.0.2 activate
neighbor 46.0.0.2 route-reflector-client
neighbor 46.0.0.4 activate
neighbor 46.0.0.4 route-reflector-client
XR1:
router bgp 3719
address-family vpnv4 unicast
  retain route-target all
neighbor 34.0.0.7
  address-family vpnv4 unicast
 next-hop-self
neighbor 169.254.219.2
  address-family vpnv4 unicast
 route-policy PASS in
 route-policy PASS out
router static
 address-family ipv4 unicast
  169.254.219.2/32 GigabitEthernet0/1/0/0.219
```

Task 4.3 Verification

```
R7#show ip bgp vpnv4 all

BGP table version is 10, local router ID is 34.0.0.7

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,

r RIB-failure, S Stale
```

```
Origin codes: i - IGP, e - EGP, ? - incomplete
  Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 34.0.0.3:1
*>i10.0.0.3/32
 34.0.0.3
 100
Route Distinguisher: 34.0.0.7:1 (default for vrf ONE) *>i10.0.0.3/32
 0 i *> i10.0.0.4/32
 34.0.0.3
 0
 100
 34.0.0.3
 0
 100 0 248 i *> 10.0.0.7/32
 0 32768 i *> i10.0.0.8/32
 0.0.0.0
 34.0.0.3
 0
 100
 0 248 i
Route Distinguisher: 46.0.0.4:1 * i10.0.0.4/32 34.0.0.19
 0 248 i *>i
 100
 0 248 i
Route Distinguisher: 46.0.0.8:1 * i10.0.0.8/32 34.0.0.19
 0 248 i*>i
 0 100 0 248 i
R8#show ip bgp vpnv4 all
BGP table version is 14, local router ID is 46.0.0.8
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Next Hop
 Metric LocPrf Weight Path
  Network
Route Distinguisher: 34.0.0.3:1 *>i10.0.0.3/32 46.0.0.2
 0 3719 i * i
 100
 100
 Ω
 0 3719 i
Route Distinguisher: 34.0.0.7:1 *>i10.0.0.7/32 46.0.0.2
 0 100 0 3719 i * i 46.0.0.4
 0 100
 0 3719 i
Route Distinguisher: 46.0.0.4:1
*>i10.0.0.4/32 46.0.0.4
 0 100
 0 i
Route Distinguisher: 46.0.0.8:1 (default for vrf ONE) *>i10.0.0.3/32 46.0.0.2
 0 3719 i *>i10.0.0.4/32 46.0.0.4
 0 i *>i10.0.0.7/32 46.0.0.2
 100
 32768 i
```

Task 4.4 Solution

```
R2:
interface FastEthernet0/0.219
bfd interval 100 min_rx 100 multiplier 3
!
```

```
router bgp 248
neighbor 169.254.219.19 fall-over bfd
R4:
router bgp 248
address-family vpnv4
 neighbor 169.254.34.3 route-map VPNV4_IN in
 neighbor 169.254.34.3 route-map VPNV4_OUT out
route-map VPNV4_OUT permit 10
set as-path prepend 248 248 248
route-map VPNV4_IN permit 10
set local-preference 50
XR1:
router bgp 3719
bfd minimum-interval 100
bfd multiplier 3
neighbor 169.254.219.2
  bfd fast-detect
```

Task 4.4 Verification

```
R4#show bgp vpnv4 unicast rd 34.0.0.7:1 10.0.0.7/32
BGP routing table entry for 34.0.0.7:1:10.0.0.7/32, version 10
Paths: (2 available, best #1, no table)
  Advertised to update-groups:
  3719 46.0.0.2 (metric 20) from 46.0.0.8 (46.0.0.8)
 Origin IGP, metric 0, localpref 100, valid, internal, best
 Extended Community: RT:1:1 OSPF DOMAIN ID:0x0005:0x000000640200
 OSPF RT:0.0.0.0:2:0 OSPF ROUTER ID:10.0.0.7:0
 Originator: 46.0.0.2, Cluster list: 46.0.0.8
 mpls labels in/out 22/23
  3719 169.254.34.3 from 169.254.34.3 (34.0.0.3)
 Origin IGP, localpref 50
, valid, external
 Extended Community: RT:1:1 OSPF DOMAIN ID:0x0005:0x000000640200
 OSPF RT:0.0.0.0:2:0 OSPF ROUTER ID:10.0.0.7:0
 mpls labels in/out 22/22
R3#show bgp vpnv4 unicast rd 46.0.0.8:1 10.0.0.8/32
```

```
BGP routing table entry for 46.0.0.8:1:10.0.0.8/32, version 15
Paths: (2 available, best #1, no table)
  Advertised to update-groups:
 1 248
34.0.0.19 (metric 3) from 34.0.0.7 (34.0.0.7
 Origin IGP, localpref 100, valid, internal, best
 Extended Community: RT:1:1
 Originator: 34.0.0.19, Cluster list: 34.0.0.7
 mpls labels in/out 23/16007 248 248 248 248
169.254.34.4 from 169.254.34.4 (46.0.0.4)
 Origin IGP, localpref 100, valid, external
 Extended Community: RT:1:1
 mpls labels in/out 23/23
R7#traceroute vrf ONE 10.0.0.8
Type escape sequence to abort.
Tracing the route to 10.0.0.8
  1 34.7.19.19 [MPLS: Label 16007 Exp 0] 4 msec 4 msec 4 msec
2 169.254.219.2 [MPLS: Label 21 Exp 0] 0 msec 0 msec 4 msec
  3 10.0.0.8 4 msec * 0 msec
R8#traceroute vrf ONE 10.0.0.7
Type escape sequence to abort.
Tracing the route to 10.0.0.7
  1 46.2.8.2 [MPLS: Label 23 Exp 0] 0 msec 4 msec 0 msec
2 169.254.219.19 [MPLS: Label 16006 Exp 0] 4 msec 4 msec 4 msec
  3 10.0.0.7 4 msec * 0 msec
SW1#conf t
Enter configuration commands, one per line. End with CNTL/Z.SW1(config)#no vlan 219
RP/0/0/CPU0:XR1#
LC/0/1/CPU0:Jun 21 21:47:02.395 : bfd_agent[121]:
%L2-BFD-6-SESSION_STATE_DOWN :
BFD session to neighbor 169,254,219,2 on interface GigabitEthernet0/1/0/0,219 has
gone down. Reason: Echo function failed
RP/0/0/CPU0:Jun 21 21:47:02.401 : bgp[137]:
%ROUTING-BGP-5-ADJCHANGE : neighbor
169.254.219.2 Down - BFD (Bidirectional forwarding detection) session down
 (VRF:
default)
R7#traceroute vrf ONE 10.0.0.8
```

```
Type escape sequence to abort.

Tracing the route to 10.0.0.8

1 34.3.7.3 [MPLS: Label 23 Exp 0] 0 msec 0 msec 4 msec

2 169.254.34.4 [MPLS: Label 23 Exp 0] 5 msec 4 msec 0 msec

3 10.0.0.8 0 msec * 0 msec

R8#traceroute vrf ONE 10.0.0.7

Type escape sequence to abort.

Tracing the route to 10.0.0.7

1 46.4.8.4 [MPLS: Label 22 Exp 0] 4 msec 4 msec 4 msec

2 169.254.34.3 [MPLS: Label 22 Exp 0] 0 msec 0 msec 4 msec

3 10.0.0.7 4 msec * 0 msec
```

Task 4.5 Solution

```
R6:
router bgp 65001
address-family ipv4
 network 10.0.0.6 mask 255.255.255.255
 neighbor 10.0.0.20 activate
R7:
router ospf 100 vrf ONE
redistribute bgp 3719 subnets
router bgp 3719
 address-family ipv4 vrf ONE
 redistribute ospf 100
  exit-address-family
XR2:
route-policy PASS
 pass
end-policy
router bgp 65001
neighbor 10.8.20.8
  address-family ipv4 unicast
 route-policy PASS in
```

```
route-policy PASS out
router bgp 65001
!
neighbor 10.0.0.6
address-family ipv4 unicast
```

Task 4.5 Verification

```
R5#show ip route ospf
<snip>
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 15 subnets, 2 masks
0
 10.0.0.1/32 [110/2] via 10.1.5.1, 00:45:14, FastEthernet0/0.15
 10.0.0.3/32 [110/1] via 10.5.7.7, 00:01:00, FastEthernet0/0.57
0 E2
 10.0.0.4/32 [110/1] via 10.5.7.7, 00:01:00, FastEthernet0/0.57
0 E2
 10.0.0.6/32 [110/1] via 10.5.7.7, 00:00:00, FastEthernet0/0.57
 10.0.0.7/32 [110/2] via 10.5.7.7, 00:45:14, FastEthernet0/0.57
 10.0.0.8/32 [110/1] via 10.5.7.7, 00:01:00, FastEthernet0/0.57
O E2
O E2
 10.0.0.20/32 [110/1] via 10.5.7.7, 00:00:30, FastEthernet0/0.57
 10.1.7.0/24 [110/2] via 10.5.7.7, 00:45:14, FastEthernet0/0.57
 [110/2] via 10.1.5.1, 00:45:14, FastEthernet0/0.15
 10.6.20.0/24 [110/1] via 10.5.7.7, 00:00:30, FastEthernet0/0.57
O E2
 10.8.20.0/24 [110/1] via 10.5.7.7, 00:00:30, FastEthernet0/0.57
O E2
R6#show ip route bgp
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP
 + - replicated route, % - next hop override
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 14 subnets, 2 masks
 10.0.0.1/32 [200/0] via 10.8.20.8, 00:00:13
В
 10.0.0.3/32 [200/0] via 10.8.20.8, 00:00:32
В
 10.0.0.4/32 [200/0] via 10.8.20.8, 00:00:32
R
 10.0.0.5/32 [200/0] via 10.8.20.8, 00:00:13
 10.0.0.7/32 [200/0] via 10.8.20.8, 00:00:32
R
 10.0.0.8/32 [200/0] via 10.8.20.8, 00:00:32
В
```

```
B 10.1.5.0/24 [200/0] via 10.8.20.8, 00:00:13
B 10.1.7.0/24 [200/0] via 10.8.20.8, 00:00:13
B 10.5.7.0/24 [200/0] via 10.8.20.8, 00:00:13
B 10.8.20.0/24 [200/0] via 10.0.0.20, 00:00:37
R5#traceroute 10.0.0.6 source lo0

Type escape sequence to abort.
Tracing the route to 10.0.0.6

1 10.5.7.7 4 msec 0 msec 0 msec
2 34.7.19.19 [MPLS: Label 16016 Exp 0] 8 msec 4 msec 0 msec
3 169.254.219.2 [MPLS: Label 32 Exp 0] 4 msec 0 msec 4 msec
4 10.8.20.8 [MPLS: Label 22 Exp 0] 4 msec 0 msec 4 msec
5 10.8.20.20 32 msec 4 msec 4 msec
6 10.6.20.6 0 msec * 0 msec
```

Task 4.6 Solution

```
R1:
vrf definition TWO
rd 65001:1
address-family ipv4
route-target export 65001:1
route-target import 65001:1
exit-address-family
router bgp 65001
 ! Cluster ID must be unique between R1 and XR2
 ! since they are both route reflectors in the same AS
no bgp cluster-id 65001
neighbor 10.0.0.5 update-source Loopback0
neighbor 10.0.0.20 update-source Loopback0
 address-family vpnv4
  neighbor 10.0.0.5 route-reflector-client
 exit-address-family
 address-family ipv4 vrf TWO
  no synchronization
```

```
network 192.168.0.1 mask 255.255.255.255
 exit-address-family
router ospf 100
mpls ldp autoconfig
R5:
vrf definition TWO
rd 65001:1
address-family ipv4
route-target export 65001:1
route-target import 65001:1
exit-address-family
router bgp 65001
neighbor 10.0.0.1 update-source Loopback0
router rip
address-family ipv4 vrf TWO
 redistribute bgp 65001 metric 1
exit-address-family
router ospf 100
mpls ldp autoconfig
R6:
vrf definition TWO
rd 65001:1
address-family ipv4
route-target export 65001:1
route-target import 65001:1
exit-address-family
router bgp 65001
address-family ipv4
 neighbor 10.0.0.20 send-label
router rip
address-family ipv4 vrf TWO
 redistribute bgp 65001 metric 1
 exit-address-family
```

```
router ospf 1
mpls ldp autoconfig
R7:
interface FastEthernet0/0.17
mpls label protocol ldp
mpls ip
interface FastEthernet0/0.57
mpls label protocol ldp
mpls ip
R8:
router bgp 248
address-family ipv4 vrf ONE
 neighbor 10.8.20.20 send-label
exit-address-family
XR2:
vrf TWO
address-family ipv4 unicast
  import route-target
  65001:1
  export route-target
  65001:1
router static
address-family ipv4 unicast
 10.8.20.8/32 GigabitEthernet0/4/0/0.820
router bgp 65001
address-family ipv4 unicast
 allocate-label all
neighbor 10.0.0.6
 no address-family ipv4 unicast
  address-family ipv4 labeled-unicast
  address-family vpnv4 unicast
  route-reflector-client
 neighbor 10.8.20.8
```

```
no address-family ipv4 unicast address-
family ipv4 labeled-unicast

route-policy PASS in

route-policy PASS out
!

vrf TWO

rd 65001:1

address-family ipv4 unicast

network 192.168.0.20/32
!

router ospf 1

mpls ldp auto-config
!

mpls ldp !
end
```

Task 4.6 Verification

```
SW1#show ip route vrf RIP
Routing Table: RIP
<snip>
Gateway of last resort is not set
 192.168.106.0/24 [120/1] via 192.168.59.5, 00:00:02, Vlan59
 192.168.59.0/24 is directly connected, Vlan59
C
 192.168.9.0/24 is directly connected, Vlan9
 192.168.10.0/24 [120/1] via 192.168.59.5, 00:00:02, Vlan59
 192.168.0.0/32 is subnetted, 6 subnets
 192.168.0.9 is directly connected, Loopback0
 192.168.0.10 [120/1] via 192.168.59.5, 00:00:02, Vlan59
 192.168.0.1 [120/1] via 192.168.59.5, 00:00:02, Vlan59
 192.168.0.5 [120/1] via 192.168.59.5, 00:00:02, Vlan59
 192.168.0.6 [120/1] via 192.168.59.5, 00:00:03, Vlan59
 192.168.0.20 [120/1] via 192.168.59.5, 00:00:03, Vlan59
SW1#ping vrf RIP 192.168.0.10 source lo0
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.0.10, timeout is 2 seconds:
Packet sent with a source address of 192.168.0.9
```

Success rate is 100 percent (5/5), round-trip min/avg/max = 1/4/9 ms

R5#show mpls forwarding-table

Local	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop	
Label	Label	or Tunnel Id	Switched	interface		
16	Pop Label	192.168.0.5/32[V]	1 \			
			3196	aggregate/TWO		
17	No Label	192.168.0.9/32[V]	1 \			
			3578	Fa0/0.59	192.168.59.9	
18	No Label	192.168.9.0/24[V]	1 \			
			0	Fa0/0.59	192.168.59.9	
19	No Label	192.168.59.0/24[7] \			
	0		0	aggregate/TWO		
20	Pop Label	10.0.0.1/32	0	Fa0/0.15	10.1.5.1	
21	25	10.0.0.3/32	0	Fa0/0.57	10.5.7.7	
22	26	10.0.0.4/32	0	Fa0/0.57	10.5.7.7	
23	30	10.0.0.6/32	0	Fa0/0.57	10.5.7.7	
24	16	10.0.0.7/32	0	Fa0/0.57	10.5.7.7	
25	24	10.0.0.8/32	0	Fa0/0.57	10.5.7.7	
26	31	10.0.0.20/32	0	Fa0/0.57	10.5.7.7	
27	Pop Label	10.1.7.0/24	0	Fa0/0.15	10.1.5.1	
	21	10.1.7.0/24	0	Fa0/0.57	10.5.7.7	
28	32	10.6.20.0/24	0	Fa0/0.57	10.5.7.7	
29	33	10.8.20.0/24	0	Fa0/0.57	10.5.7.7	

R5#show ip cef vrf TWO 192.168.0.10/32 detail

192.168.1.10 /32, epoch 0, flags rib defined all labels recursive via 10.0.0.6 label 17

nexthop 10.5.7.7 FastEthernet0/0.57 label 30

R5#traceroute vrf TWO 192.168.0.10 source 192.168.0.5

Type escape sequence to abort.

Tracing the route to 192.168.0.10

1 34.7.19.7 [MPLS: Labels 30/17

Exp 0] 4 msec 4 msec 2 34.7.19.19 [MPLS: Labels 16016/17

Exp 0] 4 msec 4 msec 4 msec 3 169.254.219.2 [MPLS: Labels 33/17

Exp 0] 4 msec 4 msec 4 msec 4 10.8.20.8 [MPLS: Labels 31/17

Exp 0] 4 msec 4 msec 4 msec 5 10.8.20.20 [MPLS: Labels 16000/17

Exp 0] 24 msec 8 msec 4 msec 6 192.168.106.6 [MPLS: Label 17

Exp 0] 0 msec 4 msec 4 msec 7 192.168.106.10

0 msec * 0 msec

R6#show ip bgp labels

Network	Next Hop	In label/Out label		
10.0.0.1/32	10.0.0.20	nolabel/16003		
10.0.0.3/32	10.0.0.20	nolabel/16004		
10.0.0.4/32	10.0.0.20	nolabel/16005 10.0.0.5/32	10.0.0.20	nolabel/16006
10.0.0.6/32	0.0.0.0	imp-null/nolabel		
10.0.0.7/32	10.0.0.20	nolabel/16007		

```
10.0.0.8/32
 10.0.0.20
 nolabel/16008
10.0.0.20/32
 10.0.0.20 nolabel/imp-null
10.1.5.0/24
 10.0.0.20 nolabel/16009
 10.0.0.20 nolabel/16010
10.1.7.0/24
10.5.7.0/24
 10.0.0.20 nolabel/16011
 10.0.0.20 nolabel/imp-null
10.6.20.0/24
10.8.20.0/24
 10.0.0.20
 nolabel/imp-null
R6#show ip cef vrf TWO 192.168.0.9/32 detail
192.168.1.9 /32, epoch 0, flags rib defined all labels recursive via 10.0.0.5 label 17
recursive via 10.0.0.20 label 16006
 nexthop 10.6.20.20 FastEthernet0/0.620
R6#traceroute vrf TWO 192.168.0.9 source 192.168.0.6
Type escape sequence to abort.
Tracing the route to 192.168.0.9
  1 10.6.20.20 [MPLS: Labels 16006/17
Exp 0] 4 msec 4 msec 4 msec 2 46.2.8.8 [MPLS: Labels 26/17
Exp 0] 4 msec 0 msec 4 msec 3 46.2.8.2 [MPLS: Labels 28/17
Exp 0] 4 msec 4 msec 0 msec 4 169.254.219.19 [MPLS: Labels 16012/17
Exp 0] 8 msec 4 msec 4 msec 5 10.5.7.7 [AS 3719] [MPLS: Labels 23/17
Exp 0] 0 msec 0 msec 4 msec 6 192.168.59.5 [MPLS: Label 17
Exp 0] 4 msec 0 msec 4 msec 7 192.168.59.9
4 msec * 4 msec
```

Task 4.7 Solution

```
R1:
interface FastEthernet0/0
xconnect 10.0.0.20 1 encapsulation mpls
no shutdown

XR2:
interface GigabitEthernet0/4/0/1
1 2transport
!
!
!
12vpn
pw-class ATOM
encapsulation mpls
!
!
xconnect group L2VPN
p2p L2VPN_XC
```

```
interface GigabitEthernet0/4/0/1
neighbor 10.0.0.1 pw-id 1
  pw-class ATOM
!
!
!
!
```

Task 4.7 Verification

```
R1#show mpls ldp neighbor 10.0.0.20
 Peer LDP Ident: 10.0.0.20:0; Local LDP Ident 10.0.0.1:0
 TCP connection: 10.0.0.20.39097 - 10.0.0.1.646
 State: Oper; Msgs sent/rcvd: 16/18; Downstream
 Up time: 00:00:10
 LDP discovery sources: Targeted Hello 10.0.0.1 -> 10.0.0.20, active, passive
 Addresses bound to peer LDP Ident:
 10.0.0.20 10.6.20.20 10.8.20.20
R1#show mpls 12transport vc detail
Local interface: Fa0/0 up, line protocol up, Ethernet up
 Destination address: 10.0.0.20, VC ID: 1, VC status: up
 Output interface: Fal/0.17, imposed label stack {31 16012}
 Preferred path: not configured
 Default path: active
 Next hop: 10.1.7.7
  Create time: 00:01:32, last status change time: 00:00:33
  Signaling protocol: LDP, peer 10.0.0.20:0 up Targeted Hello: 10.0.0.1(LDP Id) -> 10.0.0.20, LDP is UP
 Status TLV support (local/remote) : enabled/not supported
 LDP route watch
 Label/status state machine
 : established, LruRru
 Last local dataplane status rcvd: No fault
 Last local SSS circuit status rcvd: No fault
 Last local SSS circuit status sent: No fault
 Last local LDP TLV
 status sent: No fault
 Last remote LDP TLV status rcvd: Not sent
 Last remote LDP ADJ status rcvd: No fault
 MPLS VC labels: local 27, remote 16012
 Group ID: local 0, remote 83887104 MTU: local 1500, remote 1500
Remote interface description: GigabitEthernet0_4_0_1
  Sequencing: receive disabled, send disabled
  Control Word: Off (configured: autosense)
  VC statistics:
 transit packet totals: receive 36, send 13
```

```
transit byte totals: receive 2762, send 1190
 transit packet drops: receive 0, seq error 0, send 0
RP/0/3/CPU0:XR2#show mpls ldp neighbor 10.0.0.1
Thu Jun 21 22:01:08.059 UTC
Peer LDP Identifier: 10.0.0.1:0
 TCP connection: 10.0.0.1:646 - 10.0.0.20:39097
 Graceful Restart: No
 Session Holdtime: 180 sec
 State: Oper; Msgs sent/rcvd: 20/19
 Up time: 00:02:13
 LDP Discovery Sources: Targeted Hello (10.0.0.20 -> 10.0.0.1, active)
 Addresses bound to this peer:
 10.1.5.1
 10.0.0.1
 10.1.7.1
RP/0/3/CPU0:XR2#show 12vpn xconnect detail
Thu Jun 21 22:01:33.135 UTC
Group L2VPN, XC L2VPN_XC, state is up
; Interworking none AC: GigabitEthernet0/4/0/1, state is up
 Type Ethernet
 MTU 1500; XC ID 0x5000001; interworking none
 Statistics:
 packets: received 115, sent 23
 bytes: received 8440, sent 2128 PW: neighbor 10.0.0.1, PW ID 1, state is up ( established )
 PW class ATOM, XC ID 0x5000001
 Encapsulation MPLS, protocol LDP
 PW type Ethernet, control word disabled, interworking none
 PW backup disable delay 0 sec
 Sequencing not set
 MPLS
 Local
 Remote
 ______
 Label 16012
 27
 Group ID 0x5000400
 0x0
 Interface GigabitEthernet0/4/0/1
 unknown
 1500
 1500
 Control word disabled
 disabled
 PW type
 Ethernet
 Ethernet
 VCCV CV type 0x2
 0x2
 (LSP ping verification)
 (LSP ping verification)
 VCCV CC type 0x6
 0хб
 (router alert label)
 (router alert label)
 (TTL expiry)
 (TTL expiry)
 _______
MIB cpwVcIndex: 1
Create time: 21/06/2012 21:58:54 (00:02:38 ago)
```

Last time status changed: 21/06/2012 21:59:42 (00:01:50 ago)

```
packets: received 23, sent 115
bytes: received 2128, sent 8440

Sw1#ping 255.255.255.255

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 255.255.255, timeout is 2 seconds:

.Reply to request 1 from 172.16.101.10
, 1 ms Reply to request 1 from 172.16.102.10
, 1 ms

Reply to request 2 from 172.16.101.10, 1 ms

Reply to request 2 from 172.16.102.10, 1 ms

Reply to request 3 from 172.16.101.10, 1 ms

Reply to request 3 from 172.16.102.10, 1 ms

Reply to request 4 from 172.16.102.10, 8 ms

Reply to request 4 from 172.16.102.10, 8 ms
```

Task 4.8 Solution

```
R1:
ipv6 unicast-routing
vrf definition TWO
address-family ipv6
route-target export 65001:1
route-target import 65001:1
exit-address-family
router bgp 65001
address-family vpnv6
 neighbor 10.0.0.20 activate
 neighbor 10.0.0.5 activate
 neighbor 10.0.0.5 route-reflector-client
 exit-address-family
 address-family ipv6 vrf TWO
 network 2001:192:168::1/128
exit-address-family
R5:
ipv6 unicast-routing
vrf definition TWO
```

```
address-family ipv6
route-target export 65001:1
route-target import 65001:1
exit-address-family
router bgp 65001
address-family vpnv6
 neighbor 10.0.0.1 activate
exit-address-family
address-family ipv6 vrf TWO
 network 2001:192:168::5/128 exit-
address-family
R6:
ipv6 unicast-routing
vrf definition TWO address-
family ipv6
route-target export 65001:1
route-target import 65001:1
exit-address-family
router bgp 65001
address-family vpnv6
 neighbor 10.0.0.20 activate
exit-address-family
address-family ipv6 vrf TWO
 network 2001:192:168::6/128
exit-address-family
XR2:
vrf TWO
address-family ipv6 unicast
 import route-target
  65001:1
  export route-target
  65001:1
router bgp 65001
address-family vpnv6 unicast
neighbor 10.0.0.1
  address-family vpnv6 unicast
```

```
route-reflector-client
!
!
neighbor 10.0.0.6
address-family vpnv6 unicast
!
!
vrf TWO
address-family ipv6 unicast
network 2001:192:168::20/128
```

Task 4.8 Verification

```
R5#show bgp vpnv6 unicast all
BGP table version is 8, local router ID is 10.0.0.5
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 65001:1 (default for vrf TWO)
*>i2001:192:168::1/128
 ::FFFF:10.0.0.1
 0 100
 0 i
*> 2001:192:168::5/128
 32768 i *>i2001:192:168::6/128
 0
 ::FFFF:10.0.0.6 0 100 0 i
*>i2001:192:168::20/128
 ::FFFF:10.0.0.20
 0 100
 0 i
R5#show ipv6 cef vrf TWO 2001:192:168::6/128 detail
2001:192:168::6/128, epoch 0, flags rib defined all labels recursive via 10.0.0.6 label 21
nexthop 10.5.7.7 FastEthernet0/0.57 label 27
R5#ping vrf TWO 2001:192:168::6
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:192:168::6, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/3/4 ms
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 3 v4

Full-Scale Lab 3 Solutions 5.1 - 5.2 (pending update)

Task 5.1 Task 5.2

Task 5.1 Solution

```
R2:
mpls traffic-eng tunnels
interface FastEthernet0/0.28
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.219
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-1
interface Tunnel0
ip unnumbered Loopback0
mpls traffic-eng tunnels
tunnel mode mpls traffic-eng
 tunnel destination 34.0.0.7
 tunnel mpls traffic-eng path-option 1 explicit name INTER-AS
ip route 7.7.7.7 255.255.255.255 Tunnel0
ip explicit-path name INTER-AS enable
next-address loose 46.0.0.4
next-address loose 34.0.0.3
```

```
R3:
mpls traffic-eng tunnels
interface FastEthernet0/0.34
mpls traffic-eng tunnels
mpls traffic-eng passive-interface nbr-te-id 46.0.0.4 nbr-if-addr 169.254.34.4
ip rsvp bandwidth
interface FastEthernet0/0.37
mpls traffic-eng tunnels
ip rsvp bandwidth
router ospf 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng area 0
mpls traffic-eng tunnels
interface FastEthernet0/0.34
mpls traffic-eng tunnels
mpls traffic-eng passive-interface nbr-te-id 34.0.0.3 nbr-if-addr 169.254.34.3
ip rsvp bandwidth
interface FastEthernet0/0.48
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-1
mpls traffic-eng tunnels
interface FastEthernet0/0.37
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.719
mpls traffic-eng tunnels
ip rsvp bandwidth
router ospf 1
mpls traffic-eng router-id Loopback0
 mpls traffic-eng area 0
```

```
R8:
mpls traffic-eng tunnels
interface FastEthernet0/0.28
mpls traffic-eng tunnels
ip rsvp bandwidth
interface FastEthernet0/0.48
mpls traffic-eng tunnels
ip rsvp bandwidth
router isis 1
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-1
router ospf 1
area 0
 mpls traffic-eng
mpls traffic-eng router-id Loopback0
1
rsvp
interface GigabitEthernet0/1/0/0.719
mpls traffic-eng
interface GigabitEthernet0/1/0/0.719
```

Task 5.1 Verification

		Global Pool	Sub Pool
	Total Allocated	Reservable	Reservable
	BW (kbps)	BW (kbps)	BW (kbps)
bw[0]:	0	75000	0
bw[1]:	0	75000	0
bw[2]:	0	75000	0
bw[3]:	0	75000	0
bw[4]:	0	75000	0
bw[5]:	0	75000	0
bw[6]:	0	75000	0
bw[7]:	0	75000	0

R2#show mpls traffic-eng tunnels

P2P TUNNELS/LSPs:

```
Name: R2_t0
 (Tunnel0) Destination: 34.0.0.7
 Admin: up Oper: up Path: valid Signalling: connected
 Status:
 path option 1, type explicit INTER-AS (Basis for Setup, path weight 20)
 Config Parameters:
 kbps (Global) Priority: 7 7 Affinity: 0x0/0xFFFF
 Bandwidth: 0
 Metric Type: TE (default)
 AutoRoute announce: disabled LockDown: disabled Loadshare: 0 bw-based
 auto-bw: disabled
 Active Path Option Parameters:
 State: explicit path option 1 is active
 BandwidthOverride: disabled LockDown: disabled Verbatim: disabled
InLabel : -
OutLabel : FastEthernet0/0.28, 20
Next Hop : 46.2.8.8
RSVP Signalling Info:
 Src 46.0.0.2, Dst 34.0.0.7, Tun_Id 0, Tun_Instance 10
 RSVP Path Info:
 My Address: 46.2.8.2 Explicit Route: 46.2.8.8 46.4.8.8 46.4.8.4 46.0.0.4
```

34.0.0.3*

Record Route:

Tspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits

RSVP Resv Info:

Record Route: 46.2.8.8 169.254.34.4 34.3.7.3 34.3.7.7

```
Fspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
History:
  Tunnel:
 Time since created: 4 minutes, 20 seconds
 Time since path change: 1 minutes, 25 seconds
 Number of LSP IDs (Tun_Instances) used: 10
  Current LSP: [ID: 10]
 Uptime: 1 minutes, 25 seconds
#B#R3#show mpls traffic-eng tunnels#B#
P2P TUNNELS/LSPs:
LSP Tunnel R2_t0 is signalled, connection is up
  InLabel : FastEthernet0/0.34, 33
  Prev Hop: 169.254.34.4
  OutLabel : FastEthernet0/0.37, implicit-null
  Next Hop: 34.3.7.7
  RSVP Signalling Info:
 Src 46.0.0.2, Dst 34.0.0.7, Tun_Id 0, Tun_Instance 10
 RSVP Path Info:
 My Address: 34.3.7.3 Explicit Route: 34.3.7.7 34.0.0.7
Record Route: 169.254.34.4 46.4.8.8 46.2.8.2
 Tspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
 RSVP Resv Info:
 Record Route: 34.3.7.7
 Fspec: ave rate=0 kbits, burst=1000 bytes, peak rate=0 kbits
#B#R2#traceroute 7.7.7.7#B#
Type escape sequence to abort.
Tracing the route to 7.7.7.7
  1 46.2.8.8 [MPLS: Label 20 Exp 0] 0 msec 0 msec 4 msec
  2 46.4.8.4 [MPLS: Label 32 Exp 0] 0 msec 4 msec 4 msec
  3 169.254.34.3 [MPLS: Label 33 Exp 0] 0 msec 4 msec 0 msec
  4 34.3.7.7 4 msec * 0 msec
```

Task 5.2 Solution

```
XR1:
explicit-path name INTER-AS
index 1 next-address loose ipv4 unicast 34.0.0.3
index 2 next-address loose ipv4 unicast 46.0.0.4
!
interface tunnel-te0
ipv4 unnumbered Loopback0
destination 46.0.0.8
path-option 1 explicit name INTER-AS
!
router static
address-family ipv4 unicast
8.8.8.8/32 tunnel-te0
```

Task 5.2 Verification

```
RP/0/0/CPU0:XR1#show mpls traffic-eng topology 34.0.0.3
Thu Jun 21 22:16:02.160 UTC
IGP Id: 34.0.0.3, MPLS TE Id: 34.0.0.3
Router Node (OSPF 1 area 0)
Link[0]:Point-to-Point, Nbr IGP Id:46.0.0.4
 Frag Id:6, Intf Address:169.254.34.3
, Nbr Node Id:-1, gen:71920
, Intf Id:0 Nbr Intf Address:46.0.0.4
, Nbr Intf Id:0 TE Metric:4294967295, IGP Metric:4294967295
, Attribute Flags:0x0
 Attribute Names:
 Switching Capability:, Encoding:
 BC Model ID:RDM
 Physical BW:100000 (kbps), Max Reservable BW Global:75000 (kbps)
 Max Reservable BW Sub:0 (kbps)
 Global Pool
 Sub Pool
 Total Allocated Reservable
 Reservable
 BW (kbps)
 BW (kbps)
 BW (kbps)
 _____
 -----
 _____
 bw[0]:
 0
 75000
 Ω
 bw[1]:
 0
 75000
 bw[2]:
 0
 75000
 0
 bw[3]:
 0
 75000
 0
 bw[4]:
 75000
 0
 0
 bw[5]:
 0
 75000
 0
 bw[6]:
 0
 75000
 0
 bw[7]:
 0
 75000
 0
```

```
RP/0/0/CPU0:XR1#show mpls traffic-eng tunnels
Thu Jun 21 22:18:34.646 UTC
Signalling Summary:
 LSP Tunnels Process: running
 RSVP Process: running
 Forwarding: enabled
 Periodic reoptimization: every 3600 seconds, next in 23 seconds
 Periodic FRR Promotion: every 300 seconds, next in 132 seconds
 Auto-bw enabled tunnels: 0 (disabled)
Name: tunnel-te0
 Destination: 46.0.0.8
  Status:
 Admin:
 up Oper:
 up Path: valid Signalling: connected
 path option 1, type explicit INTER-AS (Basis for Setup, path weight 2)
 G-PID: 0x0800 (derived from egress interface properties)
 Bandwidth Requested: 0 kbps CT0
  Config Parameters:
 Bandwidth:
 0 kbps (CT0) Priority: 7 7 Affinity: 0x0/0xffff
 Metric Type: TE (default)
 AutoRoute: disabled LockDown: disabled Policy class: not set
 Forwarding-Adjacency: disabled
 Loadshare:
 0 equal loadshares
 Auto-bw: disabled
 Fast Reroute: Disabled, Protection Desired: None
 Path Protection: Not Enabled
  History:
 Tunnel has been up for: 00:01:05 (since Thu Jun 21 22:17:29 UTC 2012)
 Current LSP:
 Uptime: 00:01:05 (since Thu Jun 21 22:17:29 UTC 2012)
 Prior LSP:
 ID: path option 1 [2]
 Removal Trigger: path error
Path info (OSPF 1 area 0):
Hop0: 34.7.19.7
Hop1: 34.3.7.7
Hop2: 34.3.7.3
Hop3: 34.0.0.3
Hop4: 46.0.0.4
Displayed 1 (of 1) heads, 0 (of 0) midpoints, 0 (of 0) tails
Displayed 1 up, 0 down, 0 recovering, 0 recovered heads
RP/0/0/CPU0:XR1#traceroute 8.8.8.8 source 34.0.0.19
```

Thu Jun 21 22:18:21.120 UTC

Type escape sequence to abort.

Tracing the route to 8.8.8.8

```
1 34.7.19.7 [MPLS: Label 28 Exp 0] 6 msec 4 msec 4 msec
```

2 34.3.7.3 [MPLS: Label 34 Exp 0] 3 msec 5 msec 2 msec

3 169.254.34.4 [MPLS: Label 24 Exp 0] 3 msec 4 msec 4 msec

4 46.4.8.8 4 msec * 4 msec

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 3 v4

Full-Scale Lab 3 Solutions 6.1 - 6.2 (pending update)

Task 6.1 Task 6.2

Task 6.1 Solution

```
R1:
ip multicast-routing
interface Loopback0
ip pim sparse-mode
interface FastEthernet1/0.15
ip pim sparse-mode
interface FastEthernet1/0.17
ip pim sparse-mode
ip pim bsr-candidate Loopback0 0
ip pim rp-candidate Loopback0
ip multicast-routing
interface FastEthernet0/0.15
ip pim sparse-mode
interface FastEthernet0/0.57
ip pim sparse-mode
ip multicast-routing
interface FastEthernet0/0.620
```

```
ip pim sparse-mode
R7:
ip multicast-routing vrf ONE
interface FastEthernet0/0.17
 ip pim sparse-mode
interface FastEthernet0/0.57
ip pim sparse-mode
interface Tunnel0
ip vrf forwarding ONE
 ip address 78.0.0.7 255.255.255.0
ip pim sparse-mode
 tunnel source 34.0.0.7
 tunnel destination 46.0.0.8
R8:
ip multicast-routing vrf ONE
interface FastEthernet0/0.820
 ip pim sparse-mode
interface Tunnel0
ip vrf forwarding ONE
ip address 78.0.0.8 255.255.255.0
ip pim sparse-mode
tunnel source 46.0.0.8
tunnel destination 34.0.0.7
ip mroute vrf ONE 10.0.0.1 255.255.255.255 Tunnel0
XR2:
multicast-routing
 address-family ipv4
  interface all enable
```

Task 6.1 Verification

```
R5#show ip pim rp mapping
PIM Group-to-RP Mappings
Group(s) 224.0.0.0/4
```

```
RP 10.0.0.1
(?), v2
 Info source: 10.0.0.1 (?), via bootstrap
, priority 0, holdtime 150
 Uptime: 00:00:12, expires: 00:02:15
R6#show ip pim rp mapping
PIM Group-to-RP Mappings
Group(s) 224.0.0.0/4 RP 10.0.0.1
 Info source: 10.0.0.1 (?), via bootstrap
(?), v2
, priority 0, holdtime 150
 Uptime: 00:00:03, expires: 00:02:25
R6#conf t
Enter configuration commands, one per line. End with CNTL/Z.R6(config)#int lo0
R6(config-if)#ip pim sparse-mode
%PIM-5-DRCHG: DR change from neighbor 0.0.0.0 to 10.0.0.6 on interface Loopback0
R6(config-if)#ip igmp join 224.6.6.6
R6(config-if)#end R6#
R1#show ip mroute 224.6.6.6
IP Multicast Routing Table
Flags: D - Dense, S - Sparse, B - Bidir Group, s - SSM Group, C - Connected,
 L - Local, P - Pruned, R - RP-bit set, F - Register flag,
 T - SPT-bit set, J - Join SPT, M - MSDP created entry, E - Extranet,
 X - Proxy Join Timer Running, A - Candidate for MSDP Advertisement,
 U - URD, I - Received Source Specific Host Report,
 Z - Multicast Tunnel, z - MDT-data group sender,
 Y - Joined MDT-data group, y - Sending to MDT-data group,
 V - RD & Vector, v - Vector
Outgoing interface flags: H - Hardware switched, A - Assert winner
Timers: Uptime/Expires
Interface state: Interface, Next-Hop or VCD, State/Mode
(*, 224.6.6.6), 00:00:06/00:03:23, RP 10.0.0.1, flags: S
  Incoming interface: Null, RPF nbr 0.0.0.0 Outgoing interface list:
FastEthernet1/0.17, Forward/Sparse, 00:00:06/00:03:23
```

Task 6.2 Solution

```
router bgp 65001
address-family ipv4 mdt
neighbor 10.0.0.5 activate
neighbor 10.0.0.5 route-reflector-client
```

```
neighbor 10.0.0.20 activate exit-
 address-family
R5:
vrf definition TWO
address-family ipv4
mdt default 239.255.255.1
ip multicast-routing vrf TWO
interface Loopback0
ip pim sparse-mode
interface FastEthernet0/0.59
ip pim dense-mode
ip igmp join-group 224.9.9.9
router bgp 65001
address-family ipv4 mdt
 neighbor 10.0.0.1 activate
exit-address-family
R6:
vrf definition TWO
address-family ipv4
mdt default 239.255.255.1
ip multicast-routing vrf TWO
interface Loopback0
ip pim sparse-mode
interface FastEthernet0/0.106
ip pim dense-mode
ip igmp join-group 224.10.10.10
router bgp 65001
address-family ipv4 mdt
 neighbor 10.0.0.20 activate
exit-address-family
R7:
ip mroute vrf ONE 10.0.0.6 255.255.255.255 Tunnel0
R8:
ip mroute vrf ONE 10.0.0.5 255.255.255.255 Tunnel0
```

```
XR2:
router bgp 65001
address-family ipv4 mdt
neighbor 10.0.0.1
 address-family ipv4 mdt
neighbor 10.0.0.6
 address-family ipv4 mdt
  route-reflector-client
SW1:
ip multicast-routing vrf RIP distributed
interface Vlan9
ip pim dense-mode
interface Vlan59
ip pim dense-mode
SW2:
ip multicast-routing vrf RIP
interface Vlan10
ip pim dense-mode
interface Vlan106
 ip pim dense-mode
```

Task 6.2 Verification

```
R5#show bgp ipv4 mdt all

BGP table version is 3, local router ID is 10.0.0.5

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,

r RIB-failure, S Stale, m multipath, b backup-path, x best-external

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

```
Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 65001:1 (default for vrf TWO) *> 10.0.0.5/32 0.0.0.0
 0 ? *>i10.0.0.6/32 10.0.0.6
 0
 100
 0.5
R5#show ip pim vrf TWO neighbor
PIM Neighbor Table
Mode: B - Bidir Capable, DR - Designated Router, N - Default DR Priority,
 P - Proxy Capable, S - State Refresh Capable, G - GenID Capable
Neighbor
 Interface
 Uptime/Expires Ver DR
Address
 Prio/Mode
 00:01:17/00:01:26 v2 1 / DR S P G
10.0.0.6
192.168.59.9
 FastEthernet0/0.59
 00:00:48/00:01:25 v2 1 / DR S P G
R7#show ip mroute vrf ONE 239.255.255.1
<snip>
(*, 239.255.255.1), 00:02:13/00:02:53, RP 10.0.0.1, flags: S
 Incoming interface: FastEthernet0/0.17, RPF nbr 10.1.7.1
 Outgoing interface list:
 Tunnel0, Forward/Sparse, 00:01:35/00:02:53
(10.0.0.5, 239.255.255.1)
, 00:01:14/00:03:25, flags: T
  Incoming interface: FastEthernet0/0.57, RPF nbr 10.5.7.5
 Outgoing interface list:
 Tunnel0, Forward/Sparse, 00:01:14/00:02:53
(10.0.0.6, 239.255.255.1)
, 00:02:15/00:03:24, flags: T
 Incoming interface: TunnelO, RPF nbr 78.0.0.8, Mroute
 Outgoing interface list:
 FastEthernet0/0.57, Forward/Sparse, 00:01:27/00:03:12
SW1#ping vrf RIP 224.10.10.10
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 224.10.10.10, timeout is 2 seconds:
Reply to request 0 from 192,168,106.6, 33 ms
SW2#ping vrf RIP 224.9.9.9
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 224.9.9.9, timeout is 2 seconds:
Reply to request 0 from 192.168.59.5, 20 ms
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 4 v4

Full-Scale Lab 4 Tasks (pending update)

- 1. Bridging & Switching
- 2. Unicast Routing
- 3. MPLS
- 4. VPN
- 5. MPLS TE
- 6. Services

Difficulty Rating (10 highest): 9

Lab Overview

The following scenario is a practice lab exam designed to test your skills at configuring Cisco networking devices. Specifically, this scenario is designed to assist you in your preparation for Cisco's CCIE Service Provider Version 3.0 Lab Exam. However, remember that in addition to being designed as a simulation of the actual CCIE lab exam, this practice lab should be used as a learning tool. Instead of rushing through the lab to complete all the configuration steps, take the time to research each networking technology and gain a deeper understanding of the principles behind its operation.

Lab Instructions

Before starting, ensure that the initial configuration scripts for this lab have been applied. If you have any questions related to the scenario solutions, visit our Online Community.

Refer to the attached diagrams for interface and protocol assignments. Upon completion, all devices in the Service Provider core should have full IP reachability to all networks in the core, and all customer devices should have full IP reachability to other sites belonging to the same customer, unless otherwise explicitly specified.

Lab Do's and Don'ts

- Do not change or add any IP addresses from the initial configuration unless otherwise specified or required for troubleshooting.
- If additional IP addresses are needed but not specifically permitted by the task, use
 IP unnumbered
- Do not change any interface encapsulations unless otherwise specified.
- Do not change the console, AUX, and VTY passwords or access methods unless otherwise specified.
- Do not use any static routes, default routes, default networks, or policy routing unless otherwise specified.
- Save your configurations often.

Grading

This practice lab consists of various sections totaling 100 points. A score of 80 points is required to pass the exam. A section must work 100% with the requirements given to be awarded the points for that section. No partial credit is awarded. If a section has multiple possible solutions, choose the solution that best meets the requirements.

Point Values

This lab is broken into 6 main technology sections, with point values for each section distributed as follows:

Section	Point Value
Bridging & Switching	3
Unicast Routing	42
MPLS	3

Section	Point Value
VPN	37
MPLS TE	7
Services	8

GOOD LUCK!

1. Bridging & Switching

1.1 Layer 2 Troubleshooting

- XR1 and XR2 are unable to communicate over their POS link.
- Modify the configuration to restore IPv4 and IPv6 connectivity between the devices over this link.
- Do not make any changes to XR1 to accomplish this.

Score: 3 Points

2. Unicast Routing

2.1 IS-IS for IPv4

- Configure IS-IS for IPv4 in AS 1000.
- XR1 should be in area 49.0019.
- XR2 should be in area 49.0020.
- Establish Level-2 adjacencies between R5 & XR1, R5 & XR2, and XR1 & XR2.
- Establish Level-1 adjacencies between R2 & R5 and R2 & XR2.
- Advertise the Loopback0 networks of R2, XR1, and XR2 into Level-2.
- Advertise the Loopback0 network of R2 into Level-1.

2.2 IS-IS for IPv4 Path Selection

- Modify the network so that R2 uses R5 to reach the IPv4 Loopback0 networks of XR1 and XR2.
- R2 should use XR2 to reach the Loopback0 network of R5 and the rest of the Level-2 transit links.
- If R2 loses connectivity to either R5 or XR2, it should still be able to reach all these
 destinations.
- Do not use any access-lists to accomplish this.
- XR2's configuration should automatically account for any new addresses advertised into the Level-2 network in the future.

Score: 4 Points

2.3 IS-IS High Availability

- Configure R2 so that can detect a failure of the circuits going to both R5 and XR2 within 600 ms.
- Do not modify the IS-IS hello interval or multiplier to accomplish this.

Score: 3 Points

2.4 IS-IS for IPv6

- Configure IPv6 IS-IS routing on the devices in AS 1000.
- Use a single SPF calculation for both the IPv4 and IPv6 path selection.

Score: 4 Points

2.5 IS-IS for IPv6 Path Selection

 Configure the network so that R2's IPv6 traffic flows follow identical paths as the previously modified IPv4 flows.

2.6 OSPF for IPv4 and IPv6

- Configure OSPFv2 and OSPFv3 on the devices in AS 2000.
- All transit links should be in area 0 for both the IPv4 and IPv6 processes.
- Advertise the Loopback0 IPv4 and IPv6 addresses into OSPFv2 and OSPFv3 respectively, but do not send hello packets out these interfaces.
- Optimize both the OSPFv2 and OSPFv3 databases so that unnecessary LSAs are removed from flooding.

Score: 3 Points

2.7 IPv4 Unicast BGP

- Configure IPv4 Unicast iBGP peerings in AS 1000 between R2 & R5, R2 & XR1, and R2 & XR2.
- Configure IPv4 Unicast iBGP peerings in AS 2000 between R1 & R3 and R1 & R4.
- Configure IPv4 Unicast EBGP peerings between R3 & R5 and R3 & XR1.
- Advertise the IPv4 Loopback0 networks of all of these devices into BGP.
- When complete, there should be full Inter-AS connectivity between all IPv4 Loopback0 networks.
- Do not advertise the Inter-AS transit links into IGP or BGP.

Score: 4 Points

2.8 IPv4 Unicast BGP Policy Enforcement

- You have been tasked with implementing a BGP policy for AS 1000 and 2000 that conforms to RFC 1998, An Application of the BGP Community Attribute in Multihome Routing.
- Configure the edge routers of these ASes (R3, R5, and XR1) so that if they receive an IPv4 Unicast BGP route from an EBGP peer with a community value in the format ASN:YY, where ASN is the local AS number and YY is the signaled value, the Local Preference of the prefix is changed to the signaled value.
- Specifically, this policy should account for the following possible values being signaled:

Community	Local Pref	
ASN:80	80	
ASN:90	90	
ASN:110	110	
ASN:120	120	

• Ensure that the community attribute is exchanged in all IPv4 Unicast BGP peering sessions.

Score: 4 Points

2.9 IPv4 Unicast BGP Policy Enforcement

• Using the previously created policy, configure R3 in such a way that the following verifications can be performed:

2.10 IPv6 Unicast BGP

- Configure IPv6 Unicast iBGP peerings in AS 1000 between R2 & XR1, R5 & XR1, and XR1 & XR2.
- Configure IPv6 Unicast iBGP peerings in AS 2000 between R1 & R3 and R3 & R4.
- Configure IPv4 Unicast EBGP peerings between R3 & R5 and R3 & XR1.
- Advertise the IPv6 Loopback0 networks of all of these devices into BGP.
- When complete, there should be full Inter-AS connectivity between all IPv6 Loopback0 networks.
- Do not advertise the Inter-AS transit links into IGP or BGP.

2.11 IPv6 Unicast BGP Traffic Engineering

 Modify the IPv6 Unicast BGP configuration in AS 1000 to allow for the following verification to occur:

Score: 4 Points

3. MPLS

3.1 LDP

- Enable LDP on all transit links within the AS 1000 and AS 2000 core networks.
- Use the minimum configuration necessary to accomplish this.

Score: 3 Points

4. VPN

The network consists of two Core Carriers, AS 1000 and AS 2000. The Core Carriers connect to the Customer Carrier AS 3000 via VRF *FOO* on R1, R4, and XR2. All routers in AS 1000 and AS 2000 additionally have a Loopback interface that is part of VRF *FOO*. The Customer Carrier then connects to the final End Customer sites via VRF BAR on R6, R7, and R8. All routers in AS 3000 additionally have a Loopback interface that is part of VRF *BAR*. When this section is complete, all devices in AS 3000 should have reachability to each other, as well as the Loopbacks in VRF *FOO* in the core, and the final End Customer should have reachability to its sites along with the VRF *BAR* Loopbacks in AS 3000.

4.1 VPNv4 Unicast BGP

- Configure VPNv4 Unicast iBGP peerings in AS 1000 between R2 & XR2, R5 & XR2, and XR1 & XR2.
- Configure IPv6 Unicast iBGP peerings in AS 2000 between R1 & R4 and R3 & R4.
- Configure IPv4 Unicast EBGP peerings between R4 & XR2.
- Advertise the VRF FOO Loopbacks into VPNv4 BGP on these devices.
- AS 1000 should export these Loopbacks with the RT value 1000:1.
- AS 2000 should export these Loopbacks with the RT value 2000:1.
- Do not modify any previous IPv4 Unicast BGP configuration on R1, R2, R4, or XR2.
- Ensure that there is full reachability between all of the VRF *FOO* Loopbacks even if one of the Inter-AS links between AS 1000 and AS 2000 is down.
- VPNv4 traffic should take the most direct paths through AS 1000 and AS 2000.
- One static route is allowed to accomplish this task.

Score: 4 Points

4.2 IS-IS PE to CE Routing

- Configure IS-IS for routing on the PE-CE links connecting AS 2000 to the AS 3000 VRF FOO site.
- Advertise the Loopback0 network of R6 into IS-IS.
- When complete, R6 should have reachability to all the VRF *FOO* Loopbacks in AS 1000 and AS 2000.
- Ensure that R1 and R4 route over the MPLS core to reach each other's Loopbacks in

VRF FOO, but both route toward R6 to reach R6's Loopback.

Score: 4 Points

4.3 BGP PE to CE Routing

- Configure BGP for routing on the PE-CE links connecting AS 1000 to the AS 3000 VRF FOO site.
- Advertise the transit links and Loopback0 networks of R7 and R8 into BGP.
- When complete, R6, R7, and R8 should have reachability to all links in the AS 3000 sites as well as the VRF *FOO* Loopbacks in AS 1000 and AS 2000.

Score: 3 Points

4.4 CsC VPNv4 Unicast BGP

- Configure a full mesh of VPNv4 BGP peerings between the routers in AS 3000.
- Advertise their Loopback interfaces that are members of VRF BAR.
- Use Route Target import and export values of 3000:1.
- When complete, there should be a full mesh of connectivity between the three Loopbacks that are members of VRF BAR.
- Ensure that connectivity remains even if one of AS 1000's links to AS 3000 goes down or if one of AS 2000's links to AS 3000 goes down.
- Two static routes are allowed to accomplish this task.

Score: 4 Points

4.5 OSPF PE to CE Routing

- The End Customer sites that connect to AS 3000 are preconfigured for OSPFv2 routing.
- Configure R6, R7, and R8 in AS 3000 to use OSPF process 100 as the PE to CE routing protocol for these sites.
- Do not modify any of the OSPF network statements on the CE routers to accomplish
 this.
- When complete, SW1 and SW2 should have a full mesh of connectivity to each other's sites as well as to the three Loopbacks that are members of VRF BAR on the AS 3000 routers.

 Ensure that reachability between the End Customer sites remains even if one of SW1's links to either R7 or R8 is down.

Score: 4 Points

4.6 VPNv4 High Availability

- Configure the network so that AS 1000 and AS 3000 can detect a failure of their Inter-AS links and begin to reconverge in three seconds.
- Do not make any changes to R7 or R8 to accomplish this.

Score: 3 Points

4.7 VPNv4 High Availability

- Configure the network so that AS 1000 and AS 2000 can detect a failure of their Inter-AS links and begin to reconverge in 15 0ms.
- R5 and XR1 should install backup VPNv4 paths in the FIB for faster convergence, according to the following verification. Note that the order of the path selection is not significant, but simply that a best route and backup route appear.

```
R5#show bgp vpnv4 unicast vrf FOO 172.16.0.6/32
BGP routing table entry for 10.0.0.5:1:172.16.0.6/32, version 324
Paths: (2 available, best #2, table FOO)
  Additional-path
  Not advertised to any peer
  2000, imported path from 10.0.0.4:1:172.16.0.6/32
 10.0.0.4 (metric 10) from 10.0.0.20 (10.0.0.20)
 Origin incomplete, metric 10, localpref 100, valid, internal, backup/repair
 Extended Community: RT:2000:1 , recursive-via-host
 mpls labels in/out nolabel/29
  2000, imported path from 10.0.0.1:1:172.16.0.6/32
 10.0.0.1 from 10.0.0.20 (10.0.0.20)
 Origin incomplete, localpref 100, valid, internal, best
 Extended Community: RT:2000:1 , recursive-via-host
 mpls labels in/out nolabel/25
RP/0/0/CPU0:XR1#show bgp vpnv4 unicast vrf FOO 172.16.0.6/32
Sun Jun 24 11:38:24.752 UTC
BGP routing table entry for 172.16.0.6/32, Route Distinguisher: 10.0.0.19:1
Versions:
  Process
 bRIB/RIB SendTblVer
```

```
Speaker
 343
 343
Last Modified: Jun 24 11:38:19.550 for 00:00:05
Paths: (2 available, best #1)
  Not advertised to any peer
  Path #1: Received by speaker 0
 10.0.0.1 (metric 40) from 10.0.0.20 (10.0.0.20)
 Received Label 25
 Origin incomplete, localpref 100, valid, internal, best
, import-candidate,
imported
 Extended community: RT:2000:1
  Path #2: Received by speaker 0
 10.0.0.4 from 10.0.0.20 (10.0.0.20)
 Received Label 29
 Origin incomplete, metric 10, localpref 100, valid, internal, backup
imported
 Extended community: RT:2000:1
```

4.8 VPNv6 Unicast BGP

- Configure IPv6 EBGP peerings between R1 & R6, R4 & R6, R7 & XR2, and R8 & XR2.
- Do not add any additional BGP peerings besides these.
- Advertise the IPv6 Loopbacks and IPv6 transit links in AS 3000 into IPv6 BGP.
- Use the same RT import and export policy as defined for VPNv4.
- Core routers in AS 1000 and AS 2000 are preconfigured with IPv6 Loopbacks in VRF FOO; advertise these into BGP.
- When complete, R6, R7, and R8 should have IPv6 reachability to all the IPv6 links in AS 3000, as well as the IPv6 VRF FOO Loopbacks in AS 1000 and AS 2000.

Score: 4 Points

4.9 L2TPv3

- Configure L2TPv3 between R1 and R5 to form an L2VPN between R7 and SW1.
- Do not modify any configuration on R7 to accomplish this.
- When complete, you should be able to perform the following verifications:

```
swl#show ip route ospf
 7.0.0.0/32 is subnetted, 1 subnets
0 7.7.7.7 [110/2] via 79.0.0.7, 00:02:55, Vlan59
SWl#ping 7.7.7.7 source 9.9.9.9

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 7.7.7.7, timeout is 2 seconds:
Packet sent with a source address of 9.9.9.9
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 25/30/34 ms
SWl#traceroute 7.7.7.7

Type escape sequence to abort.
Tracing the route to 7.7.7.7
```

4.10 AToM

- Configure AToM between R2 and XR2 to form an L2VPN between R8 and SW2.
- Do not modify any configuration on SW2 to accomplish this.
- When complete, you should be able to perform the following verifications:

```
SW2#traceroute vrf VLAN100 100.0.0.8

Type escape sequence to abort.

Tracing the route to 100.0.0.8

1 100.0.0.8 16 msec * 12 msec

SW2#traceroute vrf VLAN200 200.0.0.8

Type escape sequence to abort.

Tracing the route to 200.0.0.8
```

5. MPLS TE

5.1 MPLS Traffic Engineering

- Configure AS 1000 to support MPLS Traffic Engineering.
- All transit interfaces in the core should support TE reservations up to 50 Mbps, but no more than 15 Mbps reserved per tunnel.

Score: 3 Points

5.2 Inter-Area MPLS Traffic Engineering

- Configure an MPLS TE tunnels R2 to XR1.
- R2 should route traffic to XR1's Loopback0 via a TE tunnel toward XR2.
- Do not use static routing to accomplish this.

Score: 4 Points

6. Services

6.1 Multicast MPLS VPN

- Enable PIM Sparse Mode on all interfaces in the global routing tables of AS 1000, 2000, and 3000.
- Enable PIM Sparse Mode on the VRF FOO Loopback interfaces in AS 1000 and 2000.
- Configure R6 to advertise its Loopback0 interface as the BSR and RP candidate.
- Configure IPv4 MDT BGP in AS 1000 and 2000 to follow the same topology as your previously created VPNv4 and VPNv6 BGP peerings.
- Use the default MDT address of 232.0.0.1 and an MDT data range of 232.255.255.0/24.

- When complete, all routers in AS 1000, 2000, and 3000 should agree that R6 is the RP for VRF *FOO*, and a full mesh of MDT tunnels should be established between the routers in AS 1000 and 2000.
- Static multicast routing is allowed to accomplish this.

6.2 Multicast MPLS VPN

- Configure R6, R7, and R8 to join the multicast group 239.0.0.X on their Loopback0 interfaces, where X is the router number.
- Configure R1, R2, R3, R4, and R5 to join the multicast group 239.0.0.X on their VRF FOO Loopback1 interfaces, where X is the router number.
- When complete, R6, R7, and R8 should be able to ping all 239.0.0.X group addresses and get a response from the Loopback of the router joined to that group address.

Score: 4 Points

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 4 v4

Full-Scale Lab 4 Solution 1.1 (pending update)

Task 1.1 Solution

```
XR2:
no interface POS0/7/0/0
interface POS0/7/0/0
encapsulation frame-relay
frame-relay intf-type dce
!
interface POS0/7/0/0.1920 point-to-point
ipv4 address 10.19.20.20 255.255.255.0
ipv6 address 2001:10:19:20::20/64
pvc 192
```

Task 1.1 Verification

```
RP/0/3/CPU0:XR2#show ip int brief
Sun Jun 24 17:58:58.108 UTC
Interface
 IP-Address
 Status
 Protocol
Loopback0
 10.0.0.20
 αU
 Uр
MgmtEth0/3/CPU0/0
 unassigned
 αU
 Uр
MgmtEth0/3/CPU0/1
 unassigned
 Uр
 Uр
MgmtEth0/3/CPU0/2
 unassigned
 Down
 Down
GigabitEthernet0/4/0/0
 unassigned
 Uр
GigabitEthernet0/4/0/0.205
 10.0.205.20
 Uр
 Uр
GigabitEthernet0/4/0/0.220
 10.0.220.20
 Uр
 Uр
GigabitEthernet0/4/0/1
 unassigned
 Uр
 Uр
GigabitEthernet0/4/0/2
 unassigned
 Uр
 Uр
GigabitEthernet0/4/0/3
 unassigned
 Up
 Uр
POS0/7/0/0
 10 19 20 20
RP/0/3/CPU0:XR2#config t
```

Sun Jun 24 17:59:03.590 UTC

RP/0/3/CPU0:XR2(config)#no interface POS0/7/0/0

RP/0/3/CPU0:XR2(config)#interface POS0/7/0/0

RP/0/3/CPU0:XR2(config-if)# encapsulation frame-relay

RP/0/3/CPU0:XR2(config-if)# frame-relay intf-type dce

RP/0/3/CPU0:XR2(config-if)#!

RP/0/3/CPU0:XR2(config-if)#interface POS0/7/0/0.1920 point-to-point

RP/0/3/CPU0:XR2(config-subif)# ipv4 address 10.19.20.20 255.255.255.0

RP/0/3/CPU0:XR2(config-subif)# ipv6 address 2001:10:19:20::20/64

RP/0/3/CPU0:XR2(config-subif)# pvc 192RP/0/3/CPU0:XR2(config-fr-vc)#commit

LC/0/7/CPU0:Jun 24 17:59:07.238 : ifmgr[173]: %PKT_INFRA-LINEPROTO-5-UPDOWN : Line

protocol on Interface POSO/7/0/0, changed state to Down

LC/0/7/CPU0:Jun 24 17:59:07.247 : ifmgr[173]: %PKT_INFRA-LINEPROTO-5-UPDOWN : Line

protocol on Interface POSO/7/0/0, changed state to Up

RP/0/3/CPU0:Jun 24 17:59:09.360 : config[65734]: %MGBL-CONFIG-6-DB_COMMIT :

Configuration committed by user 'xr2'. Use 'show configuration commit changes

1000000176' to view the changes. RP/0/3/CPU0:XR2(config-fr-vc)#end

RP/0/3/CPU0:Jun 24 17:59:09.401 : config[65734]: %MGBL-SYS-5-CONFIG_I : Configured

from console by xr2

RP/0/3/CPU0:XR2#show ip int brief

Sun Jun 24 17:59:14.030 UTC

Interface	IP-Address	Status	Protocol
Loopback0	10.0.0.20	Up	Up
MgmtEth0/3/CPU0/0	unassigned	Up	Up
MgmtEth0/3/CPU0/1	unassigned	Up	Up
MgmtEth0/3/CPU0/2	unassigned	Down	Down
GigabitEthernet0/4/0/0	unassigned	Up	Up
GigabitEthernet0/4/0/0.205	10.0.205.20	Up	Up
GigabitEthernet0/4/0/0.220	10.0.220.20	Up	Up
GigabitEthernet0/4/0/1	unassigned	Up	Up
GigabitEthernet0/4/0/2	unassigned	Up	Up
GigabitEthernet0/4/0/3	unassigned	Up	Up
POS0/7/0/0	unassigned	Up	Up
POS0/7/0/0.1920	10.19.20.20	Up	Up

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 4 v4

Full-Scale Lab 4 Solutions 2.1 - 2.11 (pending update)

```
Task 2.1
Task 2.2
Task 2.3
Task 2.4
Task 2.5
Task 2.6
Task 2.7
Task 2.8
Task 2.9
Task 2.10
Task 2.11
```

Task 2.1 Solution

```
R2:
router isis 1000
is-type level-1
net 49.0020.0000.0000.0002.00
passive-interface loopback0
!
interface FastEthernet0/0.25
ip router isis 1000
!
interface FastEthernet0/0.220
ip router isis 1000

R5:
router isis 1000
net 49.0020.0000.0000.0005.00
passive-interface loopback0
!
interface FastEthernet0/0.25
```

```
ip router isis 1000
isis circuit-type level-1
interface FastEthernet0/0.205
ip router isis 1000
isis circuit-type level-2
interface Loopback0
isis circuit-type level-2
XR1:
router isis 1000
is-type level-2-only
net 49.0019.0000.0000.0019.00
interface Loopback0
 passive
 address-family ipv4 unicast
 interface GigabitEthernet0/1/0/0.195
 address-family ipv4 unicast
 interface POS0/6/0/0.1920
  address-family ipv4 unicast
XR2:
router isis 1000
net 49.0020.0000.0000.0020.00
interface Loopback0
 passive
 circuit-type level-2-only
 address-family ipv4 unicast
interface GigabitEthernet0/4/0/0.205
 circuit-type level-2-only
 address-family ipv4 unicast
interface GigabitEthernet0/4/0/0.220
 circuit-type level-1
 address-family ipv4 unicast
interface POS0/7/0/0.1920
 circuit-type level-2-only
 address-family ipv4 unicast
```

Task 2.1 Verification

```
R2#show isis neighbors
System Id
 Type Interface
 IP Address
 State Holdtime Circuit Id
 L1 Fa0/0.25 10.0.25.5 UP
 26
 R2.01
 L1 Fa0/0.220 10.0.220.20
 UP
 9
 XR2.01
R2#show ip route isis
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP
 + - replicated route, % - next hop override
Gateway of last resort is 10.0.220.20 to network 0.0.0.0
i*L1 0.0.0.0/0 [115/10] via 10.0.220.20, 00:00:52, FastEthernet0/0.220
 [115/10] via 10.0.25.5, 00:00:52, FastEthernet0/0.25
R5#show isis neighbors
System Id
 State Holdtime Circuit Id
 Type Interface IP Address
 L1 Fa0/0.25
 10.0.25.2
 UP
 R2.01
 L2 Fa0/0.195 10.0.195.19
 XR1.01
XR1
 UP
 8
 L2 Fa0/0.205 10.0.205.20
 XR2.03
R5#show ip route isis
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP
 + - replicated route, % - next hop override
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 14 subnets, 2 masks
 10.0.0.2/32 [115/10] via 10.0.25.2, 00:02:35, FastEthernet0/0.25
i L1
```

i L2	10.0.0.19/32	[115/10] via	10.0.195.19,	00:00:00,	FastEthernet0/0.195
i L2	10.0.0.20/32	[115/10] via	10.0.205.20,	00:02:48,	FastEthernet0/0.205
i L1	10.0.220.0/24	[115/20] via	a 10.0.25.2, 0	00:02:35, F	astEthernet0/0.25
i L2	10.19.20.0/24	[115/20] via	a 10.0.205.20,	, 00:00:00,	FastEthernet0/0.205
		[115/20] via	a 10.0.195.19,	, 00:00:00,	FastEthernet0/0.195

RP/0/3/CPU0:XR2#show isis neighbors

Sun Jun 24 18:09:06.297 UTC

IS-IS 1000 neighbors:

System Id	Interface	SNPA	State	Holdtime	Type	IETF-NSF
R2	Gi0/4/0/0.220	0018.18ce.eb00	Up	22	L1	Capable
R5	Gi0/4/0/0.205	0001.975b.6c00	Up	29	L2	Capable
XR1	PO0/7/0/0.1920	*PtoP*	Up	29	L2	Capable

Total neighbor count: 3

RP/0/3/CPU0:XR2#show route ipv4 unicast isis

Sun Jun 24 18:09:08.963 UTC

i L1 10.0.0.2/32 [115/10] via 10.0.220.2, 00:03:07, GigabitEthernet0/4/0/0.220
i L2 10.0.0.5/32 [115/10] via 10.0.205.5, 00:03:17, GigabitEthernet0/4/0/0.205
i L2 10.0.0.19/32 [115/10] via 10.19.20.19, 00:05:48, POSO/7/0/0.1920
i L1 10.0.25.0/24 [115/20] via 10.0.220.2, 00:03:07, GigabitEthernet0/4/0/0.220
i L2 10.0.195.0/24 [115/20] via 10.19.20.19, 00:00:36, POSO/7/0/0.1920
[115/20] via 10.0.205.5, 00:00:36, GigabitEthernet0/4/0/0.205

RP/0/0/CPU0:XR1#show isis neighbors

Sun Jun 24 18:09:25.291 UTC

IS-IS 1000 neighbors:

System Id	Interface	SNPA	State	Holdtime	Type	IETF-NSF
R5	Gi0/1/0/0.195	0001.975b.6c00	Up	22	L2	Capable
XR2	PO0/6/0/0.1920	*PtoP*	αIJ	23	L2	Capable

Total neighbor count: 2

RP/0/0/CPU0:XR1#show route ipv4 unicast isis

Sun Jun 24 18:09:32.290 UTC

Task 2.2 Solution

```
R5:
router isis 1000
redistribute isis ip level-2 into level-1 route-map ISIS_ROUTE_LEAKING
ip prefix-list ISIS_ROUTE_LEAKING seq 5 permit 10.0.0.19/32
ip prefix-list ISIS_ROUTE_LEAKING seq 10 permit 10.0.0.20/32
route-map ISIS_ROUTE_LEAKING permit 10
match ip address prefix-list ISIS_ROUTE_LEAKING
XR1:
prefix-set XR1_XR2_LOOPBACKS
  10.0.0.19/32,
 10.0.0.20/32
end-set
route-policy ISIS_ROUTE_LEAKING
  if not destination in XR1_XR2_LOOPBACKS then
 pass
endif
end-policy
router isis 1000
address-family ipv4 unicast
 propagate level 2 into level 1 route-policy ISIS_ROUTE_LEAKING
```

Task 2.2 Verification

```
R2#show ip route isis

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route
```

Task 2.3 Solution

```
R2:
interface FastEthernet0/0.25
bfd interval 200 min_rx 200 multiplier 3
interface FastEthernet0/0.220
bfd interval 200 min_rx 200 multiplier 3
router isis 1000
bfd all-interfaces
R5:
interface FastEthernet0/0.25
bfd interval 200 min_rx 200 multiplier 3
isis bfd
XR2:
router isis 1000
interface GigabitEthernet0/4/0/0.220
 bfd minimum-interval 200
 bfd multiplier 3
  bfd fast-detect ipv4
```

Task 2.3 Verification

```
R2#show bfd neighbors details
NeighAddr
 LD/RD
 RH/RS
 State
 Int.
10.0.25.5
 2/1
 Fa0/0.25
Session state is UP and using echo function with 200 ms
OurAddr: 10.0.25.2
Local Diag: 0, Demand mode: 0, Poll bit: 0MinTxInt: 1000000, MinRxInt: 1000000, Multiplier: 3
Received MinRxInt: 1000000, Received Multiplier: 3
Holddown (hits): 0(0), Hello (hits): 1000(26)
Rx Count: 22, Rx Interval (ms) min/max/avg: 1/992/821 last: 92 ms ago
Tx Count: 27, Tx Interval (ms) min/max/avg: 1/984/844 last: 784 ms ago
Elapsed time watermarks: 0 0 (last: 0)
Registered protocols: CEF ISIS
Uptime: 00:00:17
Last packet: Version: 1
 - Diagnostic: 0
 State bit: Up
 - Demand bit: 0
 Poll bit: 0
 - Final bit: 0
 Multiplier: 3
 - Length: 24
```

```
My Discr.: 1
 - Your Discr.: 2
 Min tx interval: 1000000 - Min rx interval: 1000000
 Min Echo interval: 200000
NeighAddr
 State
 LD/RD
 RH/RS
 Int
 1/1048580 Up Up Fa0/0.220
10.1.220.20
Session state is UP and using echo function with 200 ms interval.
OurAddr: 10.0.220.2
Local Diag: 0, Demand mode: 0, Poll bit: 0MinTxInt: 1000000, MinRxInt: 1000000, Multiplier: 3
Received MinRxInt: 2000000, Received Multiplier: 3
Holddown (hits): 0(0), Hello (hits): 2000(30)
Rx Count: 3, Rx Interval (ms) min/max/avg: 1/1960/980 last: 572 ms ago
Tx Count: 31, Tx Interval (ms) min/max/avg: 760/992/875 last: 572 ms ago
Elapsed time watermarks: 0 0 (last: 0)
Registered protocols: CEF ISIS
Uptime: 00:00:00
Last packet: Version: 1
 - Diagnostic: 0
 State bit: Up
 - Demand bit: 0
 Poll bit: 0
 - Final bit: 0
 Multiplier: 3
 - Length: 24
 - Your Discr.: 1
 My Discr.: 1048580
 Min tx interval: 2000000 - Min rx interval: 2000000
 Min Echo interval: 1000
```

Task 2.4 Solution

```
R2:
ipv6 unicast-routing
!
interface FastEthernet0/0.25
ipv6 router isis 1000
!
interface FastEthernet0/0.220
ipv6 router isis 1000

R5:
ipv6 unicast-routing
!
interface FastEthernet0/0.25
ipv6 router isis 1000
!
```

```
interface FastEthernet0/0.195
ipv6 router isis 1000
interface FastEthernet0/0.205
ipv6 router isis 1000
XR1:
router isis 1000
address-family ipv6 unicast
 single-topology
interface Loopback0
 address-family ipv6 unicast
 interface GigabitEthernet0/1/0/0.195
 address-family ipv6 unicast
 interface POS0/6/0/0.1920
  address-family ipv6 unicast
XR2:
router isis 1000
address-family ipv6 unicast
  single-topology
interface Loopback0
 address-family ipv6 unicast
interface GigabitEthernet0/4/0/0.205
 address-family ipv6 unicast
interface GigabitEthernet0/4/0/0.220
 address-family ipv6 unicast
 interface POS0/7/0/0.1920
 address-family ipv6 unicast
  !
```

Task 2.4 Verification

```
R2#show ipv6 route isis
IPv6 Routing Table - default - 7 entries
Codes: C - Connected, L - Local, S - Static, U - Per-user Static route
 B - BGP, R - RIP, I1 - ISIS L1, I2 - ISIS L2
 IA - ISIS interarea, IS - ISIS summary, D - EIGRP, EX - EIGRP external
 ND - Neighbor Discovery
 O - OSPF Intra, OI - OSPF Inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
I1 ::/0 [115/10]
 via FE80::201:97FF:FE5B:6C00, FastEthernet0/0.25
 via FE80::2D0:79FF:FE03:F9F8, FastEthernet0/0.220
R5#show ipv6 route isis
IPv6 Routing Table - default - 15 entries
Codes: C - Connected, L - Local, S - Static, U - Per-user Static route
 B - BGP, R - RIP, I1 - ISIS L1, I2 - ISIS L2
 IA - ISIS interarea, IS - ISIS summary, D - EIGRP, EX - EIGRP external
 ND - Neighbor Discovery
 O - OSPF Intra, OI - OSPF Inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
I1 2001:10::2/128 [115/10]
 via FE80::218:18FF:FECE:EB00, FastEthernet0/0.25
12 2001:10::19/128 [115/10]
 via FE80::2D0:79FF:FE03:F87E, FastEthernet0/0.195
12 2001:10::20/128 [115/10]
 via FE80::2D0:79FF:FE03:F9F8, FastEthernet0/0.205
I1 2001:10:0:220::/64 [115/20]
 via FE80::218:18FF:FECE:EB00, FastEthernet0/0.25
12 2001:10:19:20::/64 [115/20]
 via FE80::2D0:79FF:FE03:F87E, FastEthernet0/0.195
 via FE80::2D0:79FF:FE03:F9F8, FastEthernet0/0.205
RP/0/0/CPU0:XR1#show route ipv6 unicast isis
Sun Jun 24 18:19:07.625 UTC
i L2 2001:10::2/128
 [115/20] via fe80::9ca0:71ff:fe0f:b9ad, 00:01:14, POS0/6/0/0.1920
 [115/20] via fe80::201:97ff:fe5b:6c00, 00:01:14, GigabitEthernet0/1/0/0.195
i L2 2001:10::5/128
 [115/10] \ via \ fe80{::}201{:}97ff{:}fe5b{:}6c00{\,}, \ 00{:}01{:}35{\,}, \ Gigabit{\tt Ethernet}0/1/0/0.195{\,} 
i L2 2001:10::20/128
 [115/10] via fe80::9ca0:71ff:fe0f:b9ad, 00:01:24, POS0/6/0/0.1920
```

```
i L2 2001:10:0:25::/64
 [115/20] via fe80::201:97ff:fe5b:6c00, 00:01:35, GigabitEthernet0/1/0/0.195
i L2 2001:10:0:205::/64
 [115/20] via fe80::9ca0:71ff:fe0f:b9ad, 00:01:24, POS0/6/0/0.1920
 [115/20] via fe80::201:97ff:fe5b:6c00, 00:01:24, GigabitEthernet0/1/0/0.195
i L2 2001:10:0:220::/64
 [115/20] via fe80::9ca0:71ff:fe0f:b9ad, 00:01:24, POSO/6/0/0.1920
RP/0/3/CPU0:XR2#show route ipv6 unicast isis
Sun Jun 24 18:19:20.384 UTC
i L1 2001:10::2/128
 [115/10] via fe80::218:18ff:fece:eb00, 00:01:31, GigabitEthernet0/4/0/0.220
 [115/10] via fe80::201:97ff:fe5b:6c00, 00:01:31, GigabitEthernet0/4/0/0.205
i L2 2001:10::19/128
 [115/10] via fe80::158a:b5ff:fe74:5710, 00:01:36, POS0/7/0/0.1920
 [115/20] via fe80::218:18ff:fece:eb00, 00:01:31, GigabitEthernet0/4/0/0.220
i L2 2001:10:0:195::/64
 [115/20] via fe80::158a:b5ff:fe74:5710, 00:01:31, POS0/7/0/0.1920
 [115/20] via fe80::201:97ff:fe5b:6c00, 00:01:31, GigabitEthernet0/4/0/0.205
```

Task 2.5 Solution

```
router isis 1000

address-family ipv6

redistribute isis level-2 into level-1 distribute-list IPV6_ISIS_ROUTE_LEAKING
exit-address-family
!
ipv6 prefix-list IPV6_ISIS_ROUTE_LEAKING seq 5 permit 2001:10::19/128
ipv6 prefix-list IPV6_ISIS_ROUTE_LEAKING seq 10 permit 2001:10::20/128

XR2:
prefix-set IPV6_XR1_XR2_LOOPBACKS
2001:10::19/128,
2001:10::20/128
end-set
!
route-policy IPV6_ISIS_ROUTE_LEAKING
if not destination in IPV6_XR1_XR2_LOOPBACKS then
pass
```

```
endif
end-policy
!
router isis 1000
address-family ipv6 unicast
  propagate level 2 into level 1 route-policy IPV6_ISIS_ROUTE_LEAKING
!
end
```

Task 2.5 Verification

```
R2#show ipv6 route isis
IPv6 Routing Table - default - 13 entries
Codes: C - Connected, L - Local, S - Static, U - Per-user Static route
 B - BGP, R - RIP, I1 - ISIS L1, I2 - ISIS L2
 IA - ISIS interarea, IS - ISIS summary, D - EIGRP, EX - EIGRP external
 ND - Neighbor Discovery
 O - OSPF Intra, OI - OSPF Inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
I1 ::/0 [115/10]
 via FE80::201:97FF:FE5B:6C00, FastEthernet0/0.25
 via FE80::2D0:79FF:FE03:F9F8, FastEthernet0/0.220 IA
 2001:10::5/128 [115/20]
  via FE80::2D0:79FF:FE03:F9F8, FastEthernet0/0.220 IA
 2001:10::19/128 [115/20]
  via FE80::201:97FF:FE5B:6C00, FastEthernet0/0.25 IA
 2001:10::20/128 [115/20]
  via FE80::201:97FF:FE5B:6C00, FastEthernet0/0.25 IA
 2001:10:0:195::/64 [115/30]
  via FE80::2D0:79FF:FE03:F9F8, FastEthernet0/0.220 IA
 2001:10:0:205::/64 [115/20]
  via FE80::2D0:79FF:FE03:F9F8, FastEthernet0/0.220 IA
 2001:10:19:20::/64 [115/20]
 via FE80::2D0:79FF:FE03:F9F8, FastEthernet0/0.220
```

Task 2.6 Solution

```
R1:
ipv6 unicast-routing
!
```

```
interface Loopback0
 ip ospf 2000 area 0
ipv6 ospf 2000 area 0
interface FastEthernet0/0.13
ip ospf network point-to-point
ip ospf 2000 area 0
ipv6 ospf network point-to-point
ipv6 ospf 2000 area 0
interface FastEthernet0/0.14
ip ospf network point-to-point
ip ospf 2000 area 0
ipv6 ospf network point-to-point
ipv6 ospf 2000 area 0
router ospf 2000
passive-interface Loopback0
ipv6 router ospf 2000 passive-
interface Loopback0
R3:
ipv6 unicast-routing
interface Loopback0
ip ospf 2000 area 0
ipv6 ospf 2000 area 0
interface FastEthernet0/0.13
ip ospf network point-to-point
ip ospf 2000 area 0
ipv6 ospf network point-to-point
ipv6 ospf 2000 area 0
interface FastEthernet0/0.34
ip ospf network point-to-point
ip ospf 2000 area 0
ipv6 ospf network point-to-point
ipv6 ospf 2000 area 0
router ospf 2000
passive-interface Loopback0
ipv6 router ospf 2000
 passive-interface Loopback0
```

```
R4:
ipv6 unicast-routing
interface Loopback0
ip ospf 2000 area 0
ipv6 ospf 2000 area 0
interface FastEthernet0/0.14
ip ospf network point-to-point
ip ospf 2000 area 0
ipv6 ospf network point-to-point
ipv6 ospf 2000 area 0
interface FastEthernet0/0.34
ip ospf network point-to-point
ip ospf 2000 area 0
ipv6 ospf network point-to-point
ipv6 ospf 2000 area 0
router ospf 2000
passive-interface Loopback0
ipv6 router ospf 2000
 passive-interface Loopback0
```

Task 2.6 Verification

```
R4#show ip route ospf
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP
 + - replicated route, % - next hop override
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 8 subnets, 2 masks
 10.0.0.1/32 [110/2] via 10.0.14.1, 00:00:02, FastEthernet0/0.14
0
 10.0.0.3/32 [110/2] via 10.0.34.3, 00:00:02, FastEthernet0/0.34
0
 10.0.13.0/24 [110/2] via 10.0.34.3, 00:00:02, FastEthernet0/0.34
0
```

```
[110/2] via 10.0.14.1, 00:00:02, FastEthernet0/0.14
R4#show ipv6 route ospf
IPv6 Routing Table - default - 9 entries
Codes: C - Connected, L - Local, S - Static, U - Per-user Static route
 B - BGP, R - RIP, I1 - ISIS L1, I2 - ISIS L2
 IA - ISIS interarea, IS - ISIS summary, D - EIGRP, EX - EIGRP external ND - Neighbor Discovery
 O - OSPF Intra, OI - OSPF Inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 2001:10::1/128 [110/1]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.14
0 2001:10::3/128 [110/1]
 via FE80::250:80FF:FE83:8600, FastEthernet0/0.34
0 2001:10:0:13::/64 [110/2]
 via FE80::250:80FF:FE83:8600, FastEthernet0/0.34
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.14
R4#show ip ospf neighbor
 Pri State
Neighbor ID
 Dead Time Address
 0 FULL/ -
10.0.0.3
 00:00:30
 10.0.34.3
FastEthernet0/0.34
 0 FULL/ -
10.0.0.1
 00:00:31 10.0.14.1
FastEthernet0/0.14
R4#show ipv6 ospf neighbor
 Dead Time Interface ID Interface
Neighbor ID
 Pri State
 0 FULL/ -
172.16.0.3
 00:00:36
FastEthernet0/0.34
172.16.0.1 0 FULL/ -
 00:00:34 12
FastEthernet0/0.14
```

Task 2.7 Solution

```
router bgp 2000

no bgp default ipv4-unicast

neighbor 10.0.0.3 remote-as 2000

neighbor 10.0.0.3 update-source Loopback0

neighbor 10.0.0.4 remote-as 2000

neighbor 10.0.0.4 update-source Loopback0

!

address-family ipv4

neighbor 10.0.0.3 activate
```

```
neighbor 10.0.0.3 route-reflector-client
  neighbor 10.0.0.4 activate
  neighbor 10.0.0.4 route-reflector-client
 exit-address-family
R2:
router bgp 1000
no bgp default ipv4-unicast
neighbor 10.0.0.5 remote-as 1000
neighbor 10.0.0.5 update-source Loopback0
neighbor 10.0.0.19 remote-as 1000
neighbor 10.0.0.19 update-source Loopback0
neighbor 10.0.0.20 remote-as 1000
neighbor 10.0.0.20 update-source Loopback0
 address-family ipv4 neighbor 10.0.0.5 activate
  neighbor 10.0.0.5 route-reflector-client
  neighbor 10.0.0.19 activate
  neighbor 10.0.0.19 route-reflector-client
  neighbor 10.0.0.20 activate
  neighbor 10.0.0.20 route-reflector-client
 exit-address-family
R3:
router bgp 2000
no bgp default ipv4-unicast
neighbor 10.0.0.1 remote-as 2000
neighbor 10.0.0.1 update-source Loopback0
neighbor 10.0.35.5 remote-as 1000
neighbor 10.0.193.19 remote-as 1000
 address-family ipv4
 network 10.0.0.1 mask 255.255.255.255
 network 10.0.0.3 mask 255.255.255.255
 network 10.0.0.4 mask 255.255.255.255
 neighbor 10.0.0.1 activate
 neighbor 10.0.0.1 next-hop-self
 neighbor 10.0.35.5 activate
 neighbor 10.0.193.19 activate
exit-address-family
R4:
router bgp 2000
no bgp default ipv4-unicast
neighbor 10.0.0.1 remote-as 2000
 neighbor 10.0.0.1 update-source Loopback0
```

```
address-family ipv4
 neighbor 10.0.0.1 activate
exit-address-family
R5:
router bgp 1000
no bgp default ipv4-unicast
neighbor 10.0.0.2 remote-as 1000
neighbor 10.0.0.2 update-source Loopback0
neighbor 10.0.35.3 remote-as 2000
address-family ipv4
 network 10.0.0.2 mask 255.255.255.255
 network 10.0.0.5 mask 255.255.255.255
 network 10.0.0.19 mask 255.255.255.255
 network 10.0.0.20 mask 255.255.255.255
  neighbor 10.0.0.2 activate
 neighbor 10.0.0.2 next-hop-self
 neighbor 10.0.35.3 activate
exit-address-family
XR1:
route-policy PASS
pass
end-policy
router bgp 1000
address-family ipv4 unicast
 network 10.0.0.2/32
 network 10.0.0.5/32
 network 10.0.0.19/32
 network 10.0.0.20/32
neighbor 10.0.0.2
 remote-as 1000
  update-source Loopback0
  address-family ipv4 unicast
  next-hop-self
neighbor 10.0.193.3
  remote-as 2000
  address-family ipv4 unicast
  route-policy PASS out
  route-policy PASS in
```

```
router bgp 1000
address-family ipv4 unicast
!
neighbor 10.0.0.2
remote-as 1000
update-source Loopback0
address-family ipv4 unicast
```

Task 2.7 Verification

```
R2#show bgp ipv4 unicast
BGP table version is 9, local router ID is 10.0.0.2
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Next Hop
 Metric LocPrf Weight Path
 Network
* i10.0.0.1/32
 0 2000 i
 10.0.0.19
 2
 100
 10.0.0.5
 100
 0 2000 i
 2
r i10.0.0.2/32
 10.0.0.19
 2.0
 100
 0 i
r>i
 10.0.0.5
 10
 100
 0 i
* i10.0.0.3/32
 10.0.0.19
 100
 0 2000 i
 0
 100
 0 2000 i
 10.0.0.5
 0
* i10.0.0.4/32
 100
 0 2000 i
 10.0.0.19
 2
*>i
 10.0.0.5
 2.
 100
 0 2000 i
r i10.0.0.5/32
 10.0.0.19
 10
 100
 0 i
 10.0.0.5
 100
 0 i
r>i10.0.0.19/32 10.0.0.19
 100
 0 i
 10.0.0.5
 100
 0 i
r i10.0.0.20/32 10.0.0.19
 100
 0 i
 10.0.0.5
 10
 100
 0 i
R2#tclsh
R2(tcl)#foreach X {
+>(tcl)#10.0.0.1
+>(tcl)#10.0.0.2
+>(tcl)#10.0.0.3
+>(tcl)#10.0.0.4
+>(tcl)#10.0.0.5
+>(tcl)#10.0.0.19
+>(tcl)#10.0.0.20
 +>(tcl)#\} { ping $X source lo0 }
```

```
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.1, timeout is 2 seconds:
Packet sent with a source address of 10.0.0.2!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.2, timeout is 2 seconds:
Packet sent with a source address of 10.0.0.2
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.3, timeout is 2 seconds:
Packet sent with a source address of 10.0.0.2!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.4, timeout is 2 seconds:
Packet sent with a source address of 10.0.0.2
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.5, timeout is 2 seconds:
Packet sent with a source address of 10.0.0.2 !!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.19, timeout is 2 seconds:
Packet sent with a source address of 10.0.0.2 !!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/3/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.20, timeout is 2 seconds:
Packet sent with a source address of 10.0.0.2 !!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
```

Task 2.8 Solution

```
router bgp 2000
address-family ipv4
neighbor 10.0.0.3 send-community
neighbor 10.0.0.4 send-community

R2:
router bgp 1000
address-family ipv4
neighbor 10.0.0.5 send-community
neighbor 10.0.0.19 send-community
```

```
neighbor 10.0.0.20 send-community
R3:
router bgp 2000 address-
family ipv4
 neighbor 10.0.0.1 send-community
 neighbor 10.0.35.5 send-community
 neighbor 10.0.193.19 send-community
 neighbor 10.0.35.5 route-map RFC_1998 in
 neighbor 10.0.193.19 route-map RFC_1998 in
exit-address-family
ip bgp-community new-format
ip community-list standard 2000:80 permit 2000:80
ip community-list standard 2000:90 permit 2000:90
ip community-list standard 2000:110 permit 2000:110
ip community-list standard 2000:120 permit 2000:120
route-map RFC_1998 permit 10
match community 2000:80
set local-preference 80
route-map RFC_1998 permit 20
match community 2000:90
set local-preference 90
route-map RFC_1998 permit 30
match community 2000:110
set local-preference 110
route-map RFC_1998 permit 40
match community 2000:120
set local-preference 120
route-map RFC_1998 permit 1000
R4:
router bgp 2000
address-family ipv4
 neighbor 10.0.0.1 send-community
R5:
router bgp 1000
address-family ipv4
 neighbor 10.0.35.3 route-map RFC_1998 in
 neighbor 10.0.0.2 send-community
 neighbor 10.0.35.3 send-community
 exit-address-family
```

```
ip bgp-community new-format
ip community-list standard 1000:80 permit 1000:80
ip community-list standard 1000:90 permit 1000:90
ip community-list standard 1000:110 permit 1000:110
ip community-list standard 1000:120 permit 1000:120
route-map RFC_1998 permit 10
match community 1000:80
set local-preference 80
route-map RFC_1998 permit 20
match community 1000:90
set local-preference 90
route-map RFC_1998 permit 30
match community 1000:110
set local-preference 110
route-map RFC_1998 permit 40
match community 1000:120
set local-preference 120
route-map RFC_1998 permit 1000
XR1:
policy-global
 myASN '1000'
end-global
route-policy RFC_1998
  if community matches-every ($myASN:80) then
 set local-preference 80
  endif
  if community matches-every ($myASN:90) then
 set local-preference 90
  endif
  if community matches-every ($myASN:110) then
 set local-preference 110
  endif
  if community matches-every ($myASN:120) then
 set local-preference 120
  endif
  pass end-
policy
router bgp 1000
neighbor 10.0.193.3
  address-family ipv4 unicast
 send-community-ebgp
```

Task 2.9 Solution

```
R3:
router bgp 2000
address-family ipv4
 neighbor 10.0.35.5 route-map TO_R5 out
 neighbor 10.0.193.19 route-map TO_XR1 out
exit-address-family
ip prefix-list R1_LOOPBACK seq 5 permit 10.0.0.1/32
ip prefix-list R3_LOOPBACK seq 5 permit 10.0.0.3/32
ip prefix-list R4_LOOPBACK seg 5 permit 10.0.0.4/32
route-map TO R5 permit 10
match ip address prefix-list R1 LOOPBACK
set community 1000:110 route-
map TO_R5 permit 20
match ip address prefix-list R3_LOOPBACK
set community 1000:80
route-map TO_R5 permit 1000
route-map TO_XR1 permit 10
match ip address prefix-list R4 LOOPBACK
set community 1000:120
route-map TO XR1 permit 1000
```

Task 2.9 Verification

```
RP/0/0/CPU0:XR1#sh bgp ipv4 unicast 10.0.0.1/32

Sun Jun 24 19:49:23.874 UTC

BGP routing table entry for 10.0.0.1/32

Versions:

Process bRIB/RIB SendTblVer

Speaker 10 10

Last Modified: Jun 24 19:48:40.550 for 00:00:43

Paths: (2 available, best #1)

Not advertised to any peer

Path #1: Received by speaker 0

2000
```

```
10.0.0.5 (metric 10) from 10.0.0.2 (10.0.0.5)
 Origin IGP, metric 2, localpref 110
, valid, internal, best Community: 1000:110
 Originator: 10.0.0.5, Cluster list: 10.0.0.2
  Path #2: Received by speaker 0
  2000
 10.0.193.3 from 10.0.193.3 (10.0.0.3)
 Origin IGP, metric 2, localpref 100, valid, external
R5#sh bgp ipv4 unicast 10.0.0.3/32
BGP routing table entry for 10.0.0.3/32, version 11
Paths: (2 available, best #1, table default)
  Advertised to update-groups:
 4
  2000
 10.0.0.19 (metric 10) from 10.0.0.2 (10.0.0.2)
 Origin IGP, metric 0, localpref 100, valid, internal, best
 Originator: 10.0.0.19, Cluster list: 10.0.0.2
  2000
 10.0.35.3 from 10.0.35.3 (10.0.0.3) Origin IGP, metric 0, localpref 80
, valid, external ommunity: 1000:80
R5#sh bgp ipv4 unicast 10.0.0.4/32
BGP routing table entry for 10.0.0.4/32, version 12
Paths: (2 available, best #1, table default)
  Advertised to update-groups: 4
 2000
  10.0.0.19 (metric 10) from 10.0.0.2 (10.0.0.2) Origin IGP, metric 2, local pref 120
, valid, internal, best Community: 1000:120
 Originator: 10.0.0.19, Cluster list: 10.0.0.2
  2000
 10.0.35.3 from 10.0.35.3 (10.0.0.3)
 Origin IGP, metric 2, localpref 100, valid, external
```

Task 2.10 Solution

```
R1:
router bgp 2000
neighbor 2001:10::3 remote-as 2000
neighbor 2001:10::3 update-source loopback0
!
address-family ipv6 unicast
network 2001:10::1/128
neighbor 2001:10::3 activate
exit-address-family
```

```
R2:
router bgp 1000
neighbor 2001:10::19 remote-as 1000
neighbor 2001:10::19 update-source loopback0
address-family ipv6 unicast
 network 2001:10::2/128
 neighbor 2001:10::19 activate
R3:
router bgp 2000
neighbor 2001:10::1 remote-as 2000
neighbor 2001:10::1 update-source loopback0
neighbor 2001:10::4 remote-as 2000
neighbor 2001:10::4 update-source loopback0
neighbor 2001:10:0:193::19 remote-as 1000
 neighbor 2001:10:0:35::5 remote-as 1000
 address-family ipv6 unicast
  network 2001:10::3/128
  neighbor 2001:10::1 activate
  neighbor 2001:10::1 route-reflector-client
  neighbor 2001:10::1 next-hop-self
  neighbor 2001:10::4 activate
  neighbor 2001:10::4 route-reflector-client
  neighbor 2001:10::4 next-hop-self
  neighbor 2001:10:0:193::19 activate
  neighbor 2001:10:0:35::5 activate
 exit-address-family
R4:
router bgp 2000
neighbor 2001:10::3 remote-as 2000
neighbor 2001:10::3 update-source loopback0
address-family ipv6 unicast
 network 2001:10::4/128
 neighbor 2001:10::3 activate
exit-address-family
R5:
router bgp 1000
neighbor 2001:10::19 remote-as 1000
neighbor 2001:10::19 update-source loopback0
 neighbor 2001:10:0:35::3 remote-as 2000
```

```
address-family ipv6 unicast
  network 2001:10::5/128
  neighbor 2001:10::19 activate
  neighbor 2001:10:0:35::3 activate
XR1:
router bgp 1000
address-family ipv6 unicast
 network 2001:10::19/128
neighbor 2001:10::2
 remote-as 1000
  update-source loopback0
  address-family ipv6 unicast
  next-hop-self
  route-reflector-client
neighbor 2001:10::5
  remote-as 1000
  update-source loopback0
  address-family ipv6 unicast
  next-hop-self
  route-reflector-client
neighbor 2001:10::20
remote-as 1000
 update-source loopback0
 address-family ipv6 unicast
 next-hop-self
 route-reflector-client
neighbor 2001:10:0:193::3
 remote-as 2000
  address-family ipv6 unicast
  route-policy PASS out
  route-policy PASS in
XR2:
router bgp 1000
address-family ipv6 unicast
 network 2001:10::20/128
neighbor 2001:10::19
 remote-as 1000
  update-source Loopback0
```

Task 2.10 Verification

```
R2#show bgp ipv6 unicast
BGP table version is 8, local router ID is 10.0.0.2
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Next Hop
 Metric LocPrf Weight Path
*>i2001:10::1/128 2001:10::19
 100
 0 2000 i
*> 2001:10::2/128 ::
 0
 32768 i
 100
*>i2001:10::3/128 2001:10::19
 0 2000 i
 Ω
*>i2001:10::4/128 2001:10::19
 100
 0 2000 i
*>i2001:10::5/128 2001:10::5
 0 100
 0 i
*>i2001:10::19/128 2001:10::19
 0 100
 0 i
*>i2001:10::20/128 2001:10::20
 0 100
 0 i
R2#tclsh
R2(tcl)#foreach X {
+>(tcl)#2001:10::1
+>(tcl)#2001:10::2
+>(tcl)#2001:10::3
+>(tcl)#2001:10::4
+>(tcl)#2001:10::5
+>(tcl)#2001:10::19
+>(tcl)#2001:10::20+>(tcl)#} { ping $X source lo0 }
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:10::1, timeout is 2 seconds:
Packet sent with a source address of 2001:10::2
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:10::2, timeout is 2 seconds:
Packet sent with a source address of 2001:10::2 !!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:10::3, timeout is 2 seconds:
Packet sent with a source address of 2001:10::2 !!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:10::4, timeout is 2 seconds:
```

```
Packet sent with a source address of 2001:10::2 IIIIII

Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/4 ms

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 2001:10::5, timeout is 2 seconds:

Packet sent with a source address of 2001:10::2 IIIIII

Success rate is 100 percent (5/5), round-trip min/avg/max = 0/3/12 ms

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 2001:10::9, timeout is 2 seconds:

Packet sent with a source address of 2001:10::2 IIIIIIII

Success rate is 100 percent (5/5), round-trip min/avg/max = 0/3/4 ms

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 2001:10::20, timeout is 2 seconds:

Packet sent with a source address of 2001:10::2 IIIIIII

Success rate is 100 percent (5/5), round-trip min/avg/max = 4/8/20 ms
```

Task 2.11 Solution

```
R5:
router bgp 1000
address-family ipv6
 neighbor 2001:10:0:35::3 route-map IPV6_TO_R3 out
ipv6 prefix-list R2_R5_IPV6_LOOPBACKS seq 5 permit 2001:10::2/128
ipv6 prefix-list R2_R5_IPV6_LOOPBACKS seq 10 permit 2001:10::5/128
route-map IPV6_TO_R3 permit 10
match ipv6 address prefix-list R2_R5_IPV6_LOOPBACKS
set metric 20
route-map IPV6_TO_R3 permit 20
set metric 10
prefix-set XR1_XR2_IPV6_LOOPBACKS
 2001:10::19/128,
2001:10::20/128
end-set
route-policy IPV6_TO_R3
  if destination in XR1_XR2_IPV6_LOOPBACKS then
 set med 20
  else
```

```
set med 10 endif
end-policy
!
router bgp 1000
address-family ipv6 unicast
!
neighbor 2001:10:0:193::3
address-family ipv6 unicast
route-policy IPV6_TO_R3 out
!
!
!
!
```

Task 2.11 Verification

```
R3#show bgp ipv6 unicast 2001:10::2/128
BGP routing table entry for 2001:10::2/128, version 11
Paths: (2 available, best #2, table default)
  Advertised to update-groups:
 1
  1000
 2001:10:0:35::5 (FE80::201:97FF:FE5B:6C00) from 2001:10:0:35::5 (10.0.0.5) Origin IGP,
metric 20
, localpref 100, valid, external
  1000
 2001:10:0:193::19 (FE80::2D0:79FF:FE03:F87E) from 2001:10:0:193::19 (10.0.0.19) Origin IGP,
metric 10
, localpref 100, valid, external, best
R3#show bgp ipv6 unicast 2001:10::19/128
BGP routing table entry for 2001:10::19/128, version 10
Paths: (2 available, best #1, table default)
  Advertised to update-groups:
 1
  1000
 2001:10:0:35::5 (FE80::201:97FF:FE5B:6C00) from 2001:10:0:35::5 (10.0.0.5)
 Origin IGP,
, localpref 100, valid, external, best
  1000
 2001:10:0:193::19 (FE80::2D0:79FF:FE03:F87E) from 2001:10:0:193::19 (10.0.0.19) Origin IGP,
, localpref 100, valid, external
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 4 v4

Full-Scale Lab 4 Solution 3.1 (pending update)

Task 3.1 Solution

```
R1:
router ospf 2000
mpls ldp autoconfig
R2:
router isis 1000
mpls ldp autoconfig
R3:
router ospf 2000
mpls ldp autoconfig
R4:
router ospf 2000
mpls ldp autoconfig
router isis 1000
mpls ldp autoconfig
router isis 1000
address-family ipv4 unicast
 mpls ldp auto-config
mpls ldp
XR2:
router isis 1000
 address-family ipv4 unicast
```

```
mpls ldp auto-config
!
!
mpls ldp
```

Task 3.1 Verification

```
RP/0/3/CPU0:XR2#show mpls ldp neighbor brief
Sun Jun 24 20:15:44.101 UTC
 GR NSR Up Time
 Discovery Address IPv4 Label
N N
10.0.0.2:0
 00:00:10
 1
 3
 1
10.0.0.5:0
 N N 00:00:10
 5
 10
 1
 N N 00:00:08
10.0.0.19:0
 10
RP/0/3/CPU0:XR2#show mpls forwarding
Sun Jun 24 20:15:51.000 UTC
Local Outgoing Prefix Outgoing Next Hop
 Bytes
Label Label
 Interface
 or ID
 Switched
16000 Pop
 10.0.0.19/32
 PO0/7/0/0.1920 10.19.20.19 0
16001 Pop
 10.0.0.5/32
 Gi0/4/0/0.205 10.0.205.5 63
16002 Pop
 10.0.195.0/24
 Gi0/4/0/0.205 10.0.205.5
 10.0.195.0/24
 PO0/7/0/0.1920 10.19.20.19 0
 Pop
 10.0.0.2/32
 Gi0/4/0/0.220 10.0.220.2
16003 Pop
 10.0.25.0/24 Gi0/4/0/0.220 10.0.220.2
16004 Pop
R3#show mpls ldp neighbor
 Peer LDP Ident: 10.0.0.1:0; Local LDP Ident 10.0.0.3:0 TCP connection: 10.0.0.1.646 - 10.0.0.3.28843
 State: Oper; Msgs sent/rcvd: 13/11; Downstream
 Up time: 00:01:48
 LDP discovery sources:
 FastEthernet0/0.13, Src IP addr: 10.0.13.1
 Addresses bound to peer LDP Ident:
 10.0.13.1
 10.0.14.1 10.0.0.1
 Peer LDP Ident: 10.0.0.4:0; Local LDP Ident 10.0.0.3:0
 TCP connection: 10.0.0.4.55920 - 10.0.0.3.646
 State: Oper; Msgs sent/rcvd: 13/10; Downstream
 Up time: 00:01:45
 LDP discovery sources:
 FastEthernet0/0.34, Src IP addr: 10.0.34.4
 Addresses bound to peer LDP Ident:
 10.0.14.4
 10.0.34.4 10.0.0.4
R3#show mpls forwarding-table
```

1					
Local	Outgoing	Prefix	Bytes Label	Outgoing	Next Hop
Label	Label	or Tunnel Id	Switched	interface	
16	Pop Label	10.0.0.1/32	0	Fa0/0.13	10.0.13.1
17	Pop Label	10.0.0.4/32	0	Fa0/0.34	10.0.34.4
18	Pop Label	10.0.14.0/24	0	Fa0/0.13	10.0.13.1
	Pop Label	10.0.14.0/24	0	Fa0/0.34	10.0.34.4

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 4 v4

Full-Scale Lab 4 Solutions 4.1 - 4.10 (pending update)

Task 4.1
Task 4.2
Task 4.3
Task 4.4
Task 4.5
Task 4.6
Task 4.7
Task 4.8
Task 4.9
Task 4.10

Task 4.1 Solution

```
R1:

vrf definition FOO

address-family ipv4

route-target export 2000:1

route-target import 1000:1

route-target import 2000:1

!

router bgp 2000

address-family vpnv4

neighbor 10.0.0.4 activate
exit-address-family
!

address-family ipv4 vrf FOO
network 172.16.0.1 mask 255.255.255
exit-address-family

R2:

vrf definition FOO address-
family ipv4
```

```
route-target export 1000:1
  route-target import 1000:1
  route-target import 2000:1
router bgp 1000
address-family vpnv4
 neighbor 10.0.0.20 activate
exit-address-family
address-family ipv4 vrf FOO
 network 172.16.0.2 mask 255.255.255.255
exit-address-family
R3:
vrf definition FOO
address-family ipv4
 route-target export 2000:1
 route-target import 1000:1
 route-target import 2000:1
router bgp 2000
neighbor 10.0.0.4 remote-as 2000
neighbor 10.0.0.4 update-source Loopback0
address-family vpnv4
 neighbor 10.0.0.4 activate
exit-address-family
address-family ipv4
 neighbor 10.0.35.5 send-label
 neighbor 10.0.193.19 send-label
exit-address-family
address-family ipv4 vrf FOO
 network 172.16.0.3 mask 255.255.255.255
exit-address-family
! NOTE: Labels are stripped from route-map
! unless "set label" is used
route-map TO_R5 permit 10
set mpls-label
route-map TO_R5 permit 20
set mpls-label
route-map TO_R5 permit 1000
 set mpls-label
```

```
route-map TO_XR1 permit 10
set mpls-label
route-map TO_XR1 permit 1000
set mpls-label
! Redistribute remote loopbacks so they get LDP labels
router ospf 2000
redistribute bgp 2000 subnets route-map BGP_TO_IGP
ip prefix-list REMOTE_LSP_DESTINATIONS seq 5 permit 10.0.0.2/32
ip prefix-list REMOTE_LSP_DESTINATIONS seq 10 permit 10.0.0.5/32
ip prefix-list REMOTE_LSP_DESTINATIONS seq 15 permit 10.0.0.19/32
ip prefix-list REMOTE_LSP_DESTINATIONS seq 20 permit 10.0.0.20/32
route-map BGP_TO_IGP permit 10
match ip address prefix-list REMOTE_LSP_DESTINATIONS
R4:
vrf definition FOO
address-family ipv4
  route-target export 2000:1
 route-target import 1000:1
  route-target import 2000:1
router bgp 2000
neighbor 10.0.0.3 remote-as 2000
neighbor 10.0.0.3 update-source Loopback0
neighbor 10.0.0.20 remote-as 1000
neighbor 10.0.0.20 update-source Loopback0
neighbor 10.0.0.20 ebgp-multihop
 address-family vpnv4
 neighbor 10.0.0.1 activate
 neighbor 10.0.0.1 route-reflector-client
 neighbor 10.0.0.3 activate
  neighbor 10.0.0.3 route-reflector-client
  neighbor 10.0.0.20 activate
 neighbor 10.0.0.20 next-hop-unchanged
 exit-address-family
 address-family ipv4 vrf FOO
 network 172.16.0.4 mask 255.255.255.255
exit-address-family
```

```
vrf definition FOO
 address-family ipv4
 route-target export 1000:1
 route-target import 1000:1
 route-target import 2000:1
router bgp 1000
neighbor 10.0.0.20 remote-as 1000
neighbor 10.0.0.20 update-source loopback0
address-family ipv4
 neighbor 10.0.35.3 send-label
exit-address-family
address-family vpnv4
 neighbor 10.0.0.20 activate
exit-address-family
address-family ipv4 vrf FOO
 network 172.16.0.5 mask 255.255.255.255
exit-address-family
router isis 1000
redistribute bgp 1000 level-1 route-map BGP_TO_IGP
ip prefix-list REMOTE_LSP_DESTINATIONS seq 5 permit 10.0.0.1/32
ip prefix-list REMOTE_LSP_DESTINATIONS seq 10 permit 10.0.0.3/32
ip prefix-list REMOTE_LSP_DESTINATIONS seq 15 permit 10.0.0.4/32
route-map BGP_TO_IGP permit 10
match ip address prefix-list REMOTE_LSP_DESTINATIONS
XR1:
vrf FOO
address-family ipv4 unicast
  import route-target
  1000:1
 2000:1
  export route-target
  1000:1
router bgp 1000
 address-family vpnv4 unicast
```

```
address-family ipv4 unicast
  allocate-label all
neighbor 10.0.193.3
  no address-family ipv4 unicast
  address-family ipv4 labeled-unicast
 send-community-ebgp
 route-policy RFC_1998 in
 route-policy PASS out
neighbor 10.0.0.20
 remote-as 1000
 update-source loopback0
  address-family vpnv4 unicast
vrf FOO
  rd 10.0.0.19:1
 address-family ipv4 unicast
 network 172.16.0.19/32
prefix-set REMOTE_LSP_DESTINATIONS
  10.0.0.1/32,
 10.0.0.3/32,
 10.0.0.4/32
end-set
route-policy BGP_TO_IGP
  if destination in {\tt REMOTE\_LSP\_DESTINATIONS} then
 pass
  endif
end-policy
router isis 1000
address-family ipv4 unicast
 redistribute bgp 1000 route-policy BGP_TO_IGP
router static
address-family ipv4 unicast
 10.0.193.3/32 GigabitEthernet0/1/0/0.193
XR2:
vrf FOO
 address-family ipv4 unicast
  import route-target
```

```
1000:1
 2000:1
  export route-target
  1000:1
  !
 !
route-policy PASS
 pass end-
policy
!
router bgp 1000
 address-family vpnv4 unicast
 neighbor 10.0.0.2
  address-family vpnv4 unicast
 route-reflector-client
 neighbor 10.0.0.5
  remote-as 1000
  update-source loopback0
  address-family vpnv4 unicast
 route-reflector-client
 neighbor 10.0.0.19
  remote-as 1000
  update-source loopback0
  address-family vpnv4 unicast
 route-reflector-client
 neighbor 10.0.0.4
  remote-as 2000
  ebgp-multihop
  update-source loopback0
  address-family vpnv4 unicast
 next-hop-unchanged
 route-policy PASS in
 route-policy PASS out
!
vrf FOO
  rd 10.0.0.20:1
  address-family ipv4 unicast
```

Task 4.1 Verification

Type escape sequence to abort.

```
R1#sh bgp vpnv4 unicast vrf F00
BGP table version is 14, local router ID is 10.0.0.1
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 10.0.0.1:1 (default for vrf FOO)
*> 172.16.0.1/32 0.0.0.0
 32768 i
 0 100
*>i172.16.0.2/32 10.0.0.2
 0 1000 i
*>i172.16.0.3/32 10.0.0.3
 0 i
 0
 100
*>i172.16.0.4/32 10.0.0.4
 100
 0 i
 0
*>i172.16.0.5/32 10.0.0.5
 0 1000 i
 0
 100
*>i172.16.0.19/32 10.0.0.19
 0 100
 0 1000 i
*>i172.16.0.20/32 10.0.0.20
 100
 0 1000 i
RP/0/3/CPU0:XR2#show bgp vpnv4 unicast vrf FOO
Sun Jun 24 20:21:18.233 UTC
BGP router identifier 10.0.0.20, local AS number 1000
BGP generic scan interval 60 secs
BGP table state: Active
Table ID: 0x0
BGP main routing table version 14
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best i - internal, r RIB-failure, S stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 10.0.0.20:1 (default for vrf FOO)
*> 172.16.0.1/32
 10.0.0.1
 0 2000 i
*>i172.16.0.2/32
 10.0.0.2
 0 100
 0 i
 0 2000 i
*> 172.16.0.3/32
 10.0.0.3
*> 172.16.0.4/32
 10.0.0.4
 0
 0 2000 i
*>i172.16.0.5/32 10.0.0.5
 0 100
 0 i
*>i172.16.0.19/32 10.0.0.19
 0 100 0 i
 32768 i
*> 172.16.0.20/32 0.0.0.0
 0
Processed 7 prefixes, 7 paths
R1#traceroute vrf FOO 172.16.0.2
```

```
Tracing the route to 172.16.0.2
1 10.0.13.3 [MPLS: Labels 20/22 Exp 0] 0 msec 4 msec 0 msec
2 10.0.35.5 [MPLS: Labels 16/22 Exp 0] 0 msec 0 msec 0 msec
  3 172.16.0.2 4 msec * 0 msec
R3#config t
Enter configuration commands, one per line. End with CNTL/Z.
R3(config)#int f0/0.35R3(config-subif)#shutdown
R3(config-subif)#
%BGP-5-ADJCHANGE: neighbor 10.0.35.5 Down Interface flap
%BGP_SESSION-5-ADJCHANGE: neighbor 10.0.35.5 IPv4 Unicast topology base removed
from session
 Interface flap
%BGP-5-ADJCHANGE: neighbor 2001:10:0:35::5 Down Interface flap
%BGP_SESSION-5-ADJCHANGE: neighbor 2001:10:0:35::5 IPv6 Unicast topology base
removed from session Interface flap
R1#traceroute vrf FOO 172.16.0.2
Type escape sequence to abort.
Tracing the route to 172.16.0.2
1 10.0.13.3 [MPLS: Labels 20/22 Exp 0] 0 msec 0 msec 4 msec
2 10.0.193.19 [MPLS: Labels 16005/22 Exp 0] 0 msec 4 msec 4 msec
  3 10.19.20.20 [MPLS: Labels 16003/22 Exp 0] 4 msec 0 msec 0 msec
  4 172.16.0.2 4 msec * 0 msec
```

Task 4.2 Solution

```
R1:
interface FastEthernet0/0.16
ip router isis 3000
!
router isis 3000
vrf FOO
net 00.0000.0000.0001.00
redistribute bgp 2000
!
! Prevent route feedback of PE to CE redistribution
!
distance 201 ip
!
! Prefer to route via CE link to reach CE's Loopback
!
distance 115 0.0.0.0 255.255.255.255 1
```

```
access-list 1 permit 172.16.0.6
router bgp 2000
address-family ipv4 vrf FOO
 network 172.16.0.1 mask 255.255.255.255
 redistribute isis 3000 level-1-2
exit-address-family
interface FastEthernet0/0.46
ip router isis 3000
router isis 3000
vrf FOO
net 00.0000.0000.0004.00
redistribute bgp 2000
 ! Prevent route feedback of PE to CE redistribution
 distance 201 ip
 ! Prefer to route via CE link to reach CE's Loopback
distance 115 0.0.0.0 255.255.255.255 1
access-list 1 permit 172.16.0.6
router bgp 2000
address-family ipv4 vrf FOO
 network 172.16.0.4 mask 255.255.255.255
 redistribute isis 3000 level-1-2
exit-address-family
interface FastEthernet0/0.16
ip router isis 3000
interface FastEthernet0/0.46
ip router isis 3000
router isis 3000
net 00.0000.0000.0006.00
```

Task 4.2 Verification

```
R6#show ip route isis
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP
 + - replicated route, % - next hop override
Gateway of last resort is not set
 172.16.0.0/16 is variably subnetted, 12 subnets, 2 masks
 172.16.0.1/32 [115/10] via 172.16.46.4, 00:00:00, FastEthernet0/0.46
i L2
 [115/10] via 172.16.16.1, 00:00:00, FastEthernet0/0.16
 172.16.0.2/32 [115/10] via 172.16.46.4, 00:00:00, FastEthernet0/0.46
i L2
 [115/10] via 172.16.16.1, 00:00:00, FastEthernet0/0.16
 172.16.0.3/32 [115/10] via 172.16.46.4, 00:00:00, FastEthernet0/0.46
i L2
 [115/10] via 172.16.16.1, 00:00:00, FastEthernet0/0.16
 172.16.0.4/32 [115/10] via 172.16.46.4, 00:00:00, FastEthernet0/0.46
i L2
 [115/10] via 172.16.16.1, 00:00:00, FastEthernet0/0.16
 172.16.0.5/32 [115/10] via 172.16.46.4, 00:00:00, FastEthernet0/0.46
i L2
 [115/10] via 172.16.16.1, 00:00:00, FastEthernet0/0.16
 172.16.0.19/32 [115/10] via 172.16.46.4, 00:00:00, FastEthernet0/0.46
i L2
 [115/10] via 172.16.16.1, 00:00:00, FastEthernet0/0.16
 172.16.0.20/32 [115/10] via 172.16.46.4, 00:00:00, FastEthernet0/0.46
i L2
 [115/10] via 172.16.16.1, 00:00:00, FastEthernet0/0.16
R6#tclsh
R6(tcl)#foreach X {
+>(tcl)#172.16.0.1
+>(tcl)#172.16.0.2
+>(tcl)#172.16.0.3
+>(tcl)#172.16.0.4
+>(tcl)#172.16.0.5
+>(tcl)#172.16.0.19
+>(tcl)#172.16.0.20+>(tcl)#} { ping $X}
Type escape sequence to abort.
```

```
Sending 5, 100-byte ICMP Echos to 172.16.0.1, timeout is 2 seconds: !!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.0.2, timeout is 2 seconds: !!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.0.3, timeout is 2 seconds: !!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.0.4, timeout is 2 seconds: !!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.0.5, timeout is 2 seconds: !!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.0.19, timeout is 2 seconds: !!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.0.20, timeout is 2 seconds: !!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/3/4 ms
R6(tcl)#
R1#show ip route vrf F00
Routing Table: FOO
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default, U - per-user static route
 o - ODR, P - periodic downloaded static route, H - NHRP
 + - replicated route, % - next hop override
Gateway of last resort is not set
 172.16.0.0/16 is variably subnetted, 11 subnets, 2 masks
 172.16.0.1/32 is directly connected, Loopback1
 172.16.0.2/32 [200/0] via 10.0.0.2, 00:11:28
 172.16.0.3/32 [200/0] via 10.0.0.3, 00:13:22B 172.16.0.4/32 [200/0]
via 10.0.0.4, 00:13:22
 172.16.0.5/32 [200/0] via 10.0.0.5, 00:11:28 i L1 172.16.0.6/
via 172.16.16.6, 00:01:19, FastEthernet0/0.16
 172.16.0.19/32 [200/0] via 10.0.0.19, 00:10:58
 172.16.0.20/32 [200/0] via 10.0.0.20, 00:11:28
В
C
 172.16.16.0/24 is directly connected, FastEthernet0/0.16
```

```
L 172.16.16.1/32 is directly connected, FastEthernet0/0.16
i L1 172.16.46.0/24 [201/20] via 172.16.16.6, 00:01:19, FastEthernet0/0.16
Rl#traceroute vrf FOO 172.16.0.4

Type escape sequence to abort.
Tracing the route to 172.16.0.4
1 172.16.0.4 4 msec * 0 msec
Rl#traceroute vrf FOO 172.16.0.6

Type escape sequence to abort.
Tracing the route to 172.16.0.6

1 172.16.16.6 4 msec * 0 msec
```

Task 4.3 Solution

```
R7:
router bgp 3000
no bgp default ipv4-unicast
neighbor 172.16.0.8 remote-as 3000
neighbor 172.16.0.8 update-source loopback0
neighbor 172.16.207.20 remote-as 1000
 address-family ipv4
  network 172.16.78.0 mask 255.255.255.0
  network 172.16.207.0 mask 255.255.255.0
  network 172.16.0.7 mask 255.255.255.255
 neighbor 172.16.0.8 activate
  neighbor 172.16.207.20 activate
R8:
router bgp 3000
neighbor 172.16.0.7 remote-as 3000
neighbor 172.16.0.7 update-source loopback0
neighbor 172.16.208.20 remote-as 1000
 address-family ipv4
  neighbor 172.16.0.7 activate
  neighbor 172.16.208.20 activate
  network 172.16.78.0 mask 255.255.255.0
  network 172.16.208.0 mask 255.255.255.0
  network 172.16.0.8 mask 255.255.255.255
```

```
XR2:
router bgp 1000
vrf F00
neighbor 172.16.207.7
remote-as 3000
address-family ipv4 unicast
route-policy PASS out
route-policy PASS in
!
neighbor 172.16.208.8
remote-as 3000
address-family ipv4 unicast
route-policy PASS out
route-policy PASS out
route-policy PASS out
route-policy PASS out
```

Task 4.3 Verification

```
R7#show ip bgp
BGP table version is 18, local router ID is 172.16.0.7
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale
Origin codes: i - IGP, e - EGP, ? - incomplete
  Network
 Next Hop
 Metric LocPrf Weight Path
*> 172.16.0.1/32 172.16.207.20
 0 1000 2000 i
* i
 172.16.208.20
 0 100
 0 1000 2000 i
*> 172.16.0.2/32 172.16.207.20
 0 1000 i
 172.16.208.20
 0 100
 0 1000 i
*> 172.16.0.3/32 172.16.207.20
 0 1000 2000 i
 0 100
 172.16.208.20
 0 1000 2000 i
*> 172.16.0.4/32 172.16.207.20
 0 1000 2000 i
 172.16.208.20
 0 100
 0 1000 2000 i
*> 172.16.0.5/32 172.16.207.20
 0 1000 i
 172.16.208.20
 0 100
 0 1000 i
*> 172.16.0.6/32 172.16.207.20
 0 1000 2000 ?
 172.16.208.20
 0 100
 0 1000 2000 ?
 0 32768 i
*> 172.16.0.7/32 0.0.0.0
r>i172.16.0.8/32 172.16.0.8
 0 100
 0 i
*> 172.16.0.19/32 172.16.207.20
 0 1000 i
 0 100
 0 1000 i
 172.16.208.20
*> 172.16.0.20/32 172.16.207.20
 0 1000 i
 0
  Network
 Next Hop
 Metric LocPrf Weight Path
 172.16.208.20
 0 100
 0 1000 i
 0 1000 2000 ?
*> 172.16.16.0/24 172.16.207.20
```

```
* i
 172.16.208.20
 0 100
 0 1000 2000 ?
*> 172.16.46.0/24 172.16.207.20
 0 1000 2000 ?
 0 1000 2000 ?
 172.16.208.20
 0 100
* i172.16.78.0/24 172.16.0.8
 0 100
 0 i
 32768 i
 0.0.0.0
 0
 0
*> 172.16.207.0/24 0.0.0.0
 32768 i
r>i172.16.208.0/24 172.16.0.8
 0 100
 0 i
R7#ping 172.16.0.6
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.16.0.6, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
```

Task 4.4 Solution

```
R1:
interface FastEthernet0/0.16
mpls ip
R4:
interface FastEthernet0/0.46
mpls ip
R6:
vrf definition BAR
address-family ipv4
 route-target both 3000:1
router bgp 3000
no bgp default ipv4-unicast
 neighbor 172.16.0.7 remote-as 3000
 neighbor 172.16.0.7 update-source loopback0
 neighbor 172.16.0.8 remote-as 3000
  neighbor 172.16.0.8 update-source loopback0
address-family vpnv4
neighbor 172.16.0.7 activate
neighbor 172.16.0.8 activate
address-family ipv4 vrf BAR
 network 192.168.0.6 mask 255.255.255.255
```

```
interface FastEthernet0/0.16
mpls ip
interface FastEthernet0/0.46
mpls ip
R7:
interface FastEthernet0/0.78
mpls ip
ip vrf BAR
route-target both 3000:1
router bgp 3000
no bgp default ipv4-unicast
neighbor 172.16.0.6 remote-as 3000
neighbor 172.16.0.6 update-source loopback0
address-family ipv4 unicast
 neighbor 172.16.207.20 send-label
  neighbor 172.16.0.8 send-label
address-family vpnv4
 neighbor 172.16.0.6 activate
 neighbor 172.16.0.8 activate
address-family ipv4 vrf BAR
 network 192.168.0.7 mask 255.255.255.255
R8:
interface FastEthernet0/0.78
mpls ip
ip vrf BAR
route-target both 3000:1
router bgp 3000
no bgp default ipv4-unicast
neighbor 172.16.0.6 remote-as 3000
neighbor 172.16.0.6 update-source loopback0
address-family ipv4 unicast
 neighbor 172.16.0.7 send-label
 neighbor 172.16.208.20 send-label
```

```
address-family vpnv4
  neighbor 172.16.0.6 activate
  neighbor 172.16.0.7 activate
 address-family ipv4 vrf BAR
 network 192.168.0.8 mask 255.255.255.255
XR2:
router bgp 1000
vrf FOO
  address-family ipv4 unicast
 allocate-label all
  neighbor 172.16.207.7
 no address-family ipv4 unicast
 address-family ipv4 labeled-unicast
 route-policy PASS in
 route-policy PASS out
  neighbor 172.16.208.8
 no address-family ipv4 unicast
 address-family ipv4 labeled-unicast route-
 policy PASS in
 route-policy PASS out
router static
vrf FOO
 address-family ipv4 unicast
 172.16.207.7/32 GigabitEthernet0/4/0/0.207
 172.16.208.8/32 GigabitEthernet0/4/0/0.208
```

Task 4.4 Verification

```
RP/0/3/CPU0:XR2#sh bgp vrf FOO ipv4 labeled-unicast summary

Sun Jun 24 22:10:43.866 UTC

BGP VRF FOO, state: Active

BGP Route Distinguisher: 10.0.0.20:1

VRF ID: 0x60000001

BGP router identifier 10.0.0.20, local AS number 1000

BGP table state: Active

Table ID: 0xe0000001

BGP main routing table version 110
```

<snip>

Neighbor	Spk	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	St/PfxRcd
172.16.207.7	0	3000	65	81	110	0	0	00:00:57	5
172.16.208.8	0	3000	70	82	110	0	0	00:00:51	5

RP/0/3/CPU0:XR2#sh bgp vrf FOO ipv4 labeled-unicast

Sun Jun 24 22:10:47.081 UTC BGP VRF FOO, state: Active

BGP Route Distinguisher: 10.0.0.20:1

VRF ID: 0x60000001

Network

BGP router identifier 10.0.0.20, local AS number 1000

BGP table state: Active
Table ID: 0xe0000001

BGP main routing table version 110

Status codes: s suppressed, d damped, h history, * valid, > best

i - internal, r RIB-failure, S stale

Metric LocPrf Weight Path

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

Next Hop

Route Distinguisher:	10.0.0.20:1 (default	for vrf	FOO)	
*> 172.16.0.1/32	10.0.0.1			0 2000 i
*>i172.16.0.2/32	10.0.0.2	0	100	0 i
*> 172.16.0.3/32	10.0.0.3			0 2000 i
*> 172.16.0.4/32	10.0.0.4	0		0 2000 i
*>i172.16.0.5/32	10.0.0.5	0	100	0 i
*> 172.16.0.6/32	10.0.0.1			0 2000 ?
*	10.0.0.4	10		0 2000 ?
*> 172.16.0.7/32	172.16.207.7	0		0 3000 i
*	172.16.208.8			0 3000 i
*> 172.16.0.8/32	172.16.207.7			0 3000 i
*	172.16.208.8	0		0 3000 i
*>i172.16.0.19/32	10.0.0.19	0	100	0 i
*> 172.16.0.20/32	0.0.0.0	0		32768 i
*> 172.16.16.0/24	10.0.0.4	20		0 2000 ?
*> 172.16.46.0/24	10.0.0.1			0 2000 ?
*> 172.16.78.0/24	172.16.207.7	0		0 3000 i
*	172.16.208.8	0		0 3000 i
*> 172.16.207.0/24	172.16.207.7	0		0 3000 i
*	172.16.208.8			0 3000 i
*> 172.16.208.0/24	172.16.207.7			0 3000 i
*	172.16.208.8	0		0 3000 i

Processed 15 prefixes, 21 paths

R6#show bgp vpnv4 unicast vrf BAR

BGP table version is 6, local router ID is 172.16.0.6

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,

```
r RIB-failure, S Stale, m multipath, b backup-path, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
  Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 172.16.0.6:1 (default for vrf BAR)
32768 i
*>i192.168.0.7/32 172.16.0.7
 0
 100
 0 i
*>i192.168.0.8/32 172.16.0.8
 0 100
 0 i
R6#ping vrf BAR 192.168.0.7
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.0.7, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/3/4 ms
R6#ping vrf BAR 192.168.0.8
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.0.8, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/3/4 ms
R6#traceroute vrf BAR 192.168.0.7
Type escape sequence to abort.
Tracing the route to 192.168.0.7
1 172.16.46.4 [MPLS: Labels 31/18 Exp 0] 0 msec
 172.16.16.1 [MPLS: Labels 31/18 Exp 0] 4 msec
 172.16.46.4 [MPLS: Labels 31/18 Exp 0] 4 msec 2 10.0.13.3 [MPLS: Labels 22/16009/18
Exp 0] 0 msec 10.0.34.3 [MPLS: Labels 22/16009/18
Exp 0] 4 msec 10.0.13.3 [MPLS: Labels 22/16009/18
Exp 0] 4 msec 3 10.0.35.5 [MPLS: Labels 18/16009/18
Exp 0] 0 msec 4 msec 4 msec
4 10.0.205.20 [MPLS: Labels 16009/18 Exp 0] 4 msec 4 msec 4 msec
5 192.168.0.7 0 msec * 0 msec
```

Task 4.5 Solution

```
R6:
router ospf 100 vrf BAR
redistribute bgp 3000 subnets
network 192.168.0.0 0.0.255.255 area 106
!
router bgp 3000
```

```
address-family ipv4 vrf BAR
  redistribute ospf 100 vrf BAR
 exit-address-family
R7:
router ospf 100 vrf BAR
area 79 virtual-link 192.168.0.9
redistribute bgp 3000 subnets
network 192.168.79.0 0.0.0.255 area 79
router bgp 3000
address-family ipv4 vrf BAR
 redistribute ospf 100 vrf BAR
exit-address-family
R8:
router ospf 100 vrf BAR
area 89 virtual-link 192.168.0.9
redistribute bgp 3000 subnets
network 192.168.89.0 0.0.0.255 area 89
router bgp 3000
address-family ipv4 vrf BAR
 redistribute ospf 100 vrf BAR
exit-address-family
SW1:
router ospf 100 vrf BAR
capability vrf-lite
area 79 virtual-link 192.168.0.7
 area 89 virtual-link 192.168.0.8
```

Task 4.5 Verification

```
SWl#show ip route vrf BAR

Routing Table: BAR

Codes: C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2

i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2

ia - IS-IS inter area, * - candidate default, U - per-user static route

o - ODR, P - periodic downloaded static route
```

```
Gateway of last resort is not set
O IA 192.168.106.0/24 [110/2] via 192.168.89.8, 00:00:14, Vlan89
 [110/2] via 192.168.79.7, 00:00:14, Vlan79
 192.168.89.0/24 is directly connected, Vlan89
 192.168.79.0/24 is directly connected, Vlan79
 192.168.0.0/32 is subnetted, 5 subnets
 192.168.0.8 [110/1] via 192.168.89.8, 00:00:04, Vlan89
 [110/1] via 192.168.79.7, 00:00:04, Vlan79
 192.168.0.9 is directly connected, Loopback1
 192.168.0.10 [110/3] via 192.168.89.8, 00:00:14, Vlan89
 [110/3] via 192.168.79.7, 00:00:14, Vlan79
 192.168.0.6 [110/1] via 192.168.89.8, 00:00:04, Vlan89
 [110/1] via 192.168.79.7, 00:00:04, Vlan79
O E2
 192.168.0.7 [110/1] via 192.168.89.8, 00:00:06, Vlan89
 [110/1] via 192.168.79.7, 00:00:06, Vlan79
SW1#traceroute vrf BAR 192.168.0.10
Type escape sequence to abort.
Tracing the route to 192.168.0.10
 1 192.168.79.7
0 msec 192.168.89.8
8 msec
 192.168.79.7 0 msec
 2 172.16.208.20 0 msec
 172.16.207.20 9 msec
 172.16.208.20 8 msec
 3 10.0.220.2 0 msec 8 msec 0 msec
 4 10.0.25.5 9 msec 0 msec 8 msec
 5 10.0.35.3 0 msec 9 msec 0 msec
 6 10.0.13.1 0 msec 8 msec 0 msec
 7 192.168.106.6 9 msec 0 msec 8 msec
 8 192.168.106.10 0 msec * 9 msec
```

Task 4.6 Solution

```
XR2:
router bgp 1000
vrf FOO
neighbor 172.16.207.7
timers 1 3
!
```

```
neighbor 172.16.208.8 timers 1 3
```

Task 4.6 Verification

```
RP/0/3/CPU0:XR2#show bgp vrf FOO ipv4 labeled-unicast neighbors | in "neighbor is |Hold"
Sun Jun 24 22:23:16.770 UTC
BGP neighbor is 172.16.207.7, vrf FOO Hold time is 180, keepalive interval is 60 seconds
BGP neighbor is 172.16.208.8, vrf FOO Hold time is 180, keepalive interval is 60 seconds
RP/0/3/CPU0:XR2#clear bgp vrf FOO *
Sun Jun 24 22:26:09.083 UTC
RP/0/3/CPU0:Jun 24 22:26:09.195 : bgp[139]: %ROUTING-BGP-5-ADJCHANGE : neighbor
172.16.207.7 Down - User clear requested (CEASE notification sent - administrative
reset) (VRF: FOO)
RP/0/3/CPU0:Jun 24 22:26:09.199 : bgp[139]: %ROUTING-BGP-5-ADJCHANGE : neighbor
172.16.208.8 Down - User clear requested (CEASE notification sent - administrative
reset) (VRF: FOO)
RP/0/3/CPU0:XR2#RP/0/3/CPU0:Jun 24 22:26:10.018 : bgp[139]: %ROUTING-BGP-5-
ADJCHANGE: neighbor 172.16.207.7 Up (VRF: FOO)
RP/0/3/CPU0:Jun 24 22:26:10.260 : bgp[139]: %ROUTING-BGP-5-ADJCHANGE : neighbor
172.16.208.8 Up (VRF: FOO)
RP/0/3/CPU0:XR2#show bgp vrf FOO ipv4 labeled-unicast neighbors | in ""neighbor is Hold"
Sun Jun 24 22:26:18.009 UTC
BGP neighbor is 172.16.207.7, vrf FOO Hold time is 3, keepalive interval is 1 seconds
BGP neighbor is 172.16.208.8, vrf FOO Hold time is 3, keepalive interval is 1 seconds
```

Task 4.7 Solution

```
R3:
interface FastEthernet0/0.35
bfd interval 50 min_rx 50 multiplier 3
!
interface FastEthernet0/0.193
bfd interval 50 min_rx 50 multiplier 3
!
router bgp 2000
neighbor 10.0.35.5 fall-over bfd
neighbor 10.0.193.19 fall-over bfd
R5:
```

```
interface FastEthernet0/0.35
bfd interval 50 min_rx 50 multiplier 3
router bgp 1000
neighbor 10.0.35.3 fall-over bfd
address-family vpnv4
 bgp additional-paths install
 bgp recursion host
XR1:
router bgp 1000
bfd minimum-interval 50
bfd multiplier 3
neighbor 10.0.193.3
 bfd fast-detect
exit
 address-family vpnv4 unicast
  additional-paths install backup
```

Task 4.7 Verification

```
RP/0/0/CPU0:XR1#show bfd session
Sun Jun 24 23:25:50.267 UTC
Interface Dest Addr Local det time(int*mult) State
 Echo
 Async
Gi0/1/0/0.193
 10.0.193.3
 150ms(50ms*3) 6s(2s*3)
R5#show bgp vpnv4 unicast vrf F00
BGP table version is 240, local router ID is 10.0.0.5
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale, m multipath, b backup-path
, x best-external
Origin codes: i - IGP, e - EGP, ? - incomplete
  Network
 Next Hop
 Metric LocPrf Weight Path
Route Distinguisher: 10.0.0.5:1 (default for vrf FOO)
 100
 0 2000 i
*>i172.16.0.1/32 10.0.0.1
0 100
 0 i
*>i172.16.0.3/32 10.0.0.3
 100
 0 2000 i
*>i172.16.0.4/32 10.0.0.4
 0 100
 0 2000 i
*> 172.16.0.5/32 0.0.0.0
 0 32768 i *b
i172.16.0.6/32 10.0.0.4
 10 100 0 2000 ?
```

```
0 2000 ?
 10.0.0.1
 100
*>i
*>i172.16.0.7/32 10.0.0.20
 100
 0 3000 i
*>i172.16.0.8/32 10.0.0.20
 100
 0 3000 i
 0 i
*>i172.16.0.19/32 10.0.0.19
 100
*>i172.16.0.20/32 10.0.0.20
 100
 0 i
 0 2000 ?
*>i172.16.16.0/24 10.0.0.4
 20 100
*>i172.16.46.0/24 10.0.0.1
 100
 0 2000 ?
*>i172.16.78.0/24 10.0.0.20
 100
 0 3000 i
  Network
 Next Hop
 Metric LocPrf Weight Path
*>i172.16.207.0/24 10.0.0.20
 0 100
 0 3000 i
*>i172.16.208.0/24 10.0.0.20
 0 3000 i
 100
```

Task 4.8 Solution

```
R1:
vrf definition FOO
address-family ipv6
route-target export 2000:1
route-target import 1000:1
route-target import 2000:1
router bgp 2000
address-family vpnv6
 neighbor 10.0.0.4 activate
exit-address-family
address-family ipv6 vrf F00
 no synchronization
 neighbor 2001:172:16:16::6 remote-as 3000
 neighbor 2001:172:16:16::6 as-override
 network 2001:172:16::1/128
exit-address-family
vrf definition FOO address-family ipv6
route-target export 1000:1
route-target import 1000:1
route-target import 2000:1
router bgp 1000
address-family vpnv6
 neighbor 10.0.0.20 activate
exit-address-family
```

```
address-family ipv6 vrf F00
  no synchronization
 network 2001:172:16::2/128
exit-address-family
R3:
vrf definition FOO
address-family ipv6
route-target export 2000:1
route-target import 1000:1
route-target import 2000:1
router bgp 2000
address-family vpnv6
 neighbor 10.0.0.4 activate exit-address-
family
 address-family ipv6 vrf FOO
 no synchronization
  network 2001:172:16::3/128 exit-address-
 family
R4:
vrf definition FOO
address-family ipv6
route-target export 2000:1
route-target import 1000:1
route-target import 2000:1
router bgp 2000
address-family vpnv6 neighbor 10.0.0.1 activate
 neighbor 10.0.0.1 route-reflector-client
 neighbor 10.0.0.3 activate
 neighbor 10.0.0.3 route-reflector-client
 neighbor 10.0.0.20 activate
 neighbor 10.0.0.20 next-hop-unchanged
 exit-address-family
 address-family ipv6 vrf FOO
 no synchronization
  neighbor 2001:172:16:46::6 remote-as 3000
 neighbor 2001:172:16:46::6 as-override
  network 2001:172:16::4/128
 exit-address-family
```

```
R5:
vrf definition FOO
address-family ipv6
route-target export 1000:1
route-target import 1000:1
route-target import 2000:1
router bgp 1000
address-family vpnv6
 neighbor 10.0.0.20 activate
exit-address-family
address-family ipv6 vrf F00
 no synchronization
 network 2001:172:16::5/128
exit-address-family
R6:
ipv6 unicast-routing
router bgp 3000
neighbor 2001:172:16:46::4 remote-as 2000
neighbor 2001:172:16:16::1 remote-as 2000
address-family ipv6 unicast
 neighbor 2001:172:16:46::4 activate
 neighbor 2001:172:16:16::1 activate
 network 2001:172:16::6/128
 network 2001:172:16:16::/64
 network 2001:172:16:46::/64
R7:
ipv6 unicast-routing
router bgp 3000
neighbor 2001:172:16:207::20 remote-as 1000
address-family ipv6 unicast
 neighbor 2001:172:16:207::20 activate
 network 2001:172:16::7/128
 network 2001:172:16:78::/64
 network 2001:172:16:207::/64
R8:
ipv6 unicast-routing
```

```
router bgp 3000
neighbor 2001:172:16:208::20 remote-as 1000
address-family ipv6 unicast
 neighbor 2001:172:16:208::20 activate
 network 2001:172:16::8/128
 network 2001:172:16:78::/64
 network 2001:172:16:208::/64
XR1:
vrf FOO
address-family ipv6 unicast
 import route-target
  1000:1
  2000:1
  export route-target
  1000:1
router bgp 1000
address-family vpnv6 unicast
neighbor 10.0.0.20
 address-family vpnv6 unicast
vrf FOO
 address-family ipv6 unicast
  network 2001:172:16::19/128
XR2:
vrf FOO
address-family ipv6 unicast
 import route-target
  1000:1
  2000:1
  export route-target
  1000:1
router bgp 1000
address-family vpnv6 unicast
neighbor 10.0.0.2
```

```
address-family vpnv6 unicast
  route-reflector-client
neighbor 10.0.0.4
 address-family vpnv6 unicast
  route-policy PASS in
  route-policy PASS out
  next-hop-unchanged
neighbor 10.0.0.5
 address-family vpnv6 unicast
  route-reflector-client
neighbor 10.0.0.19
 address-family vpnv6 unicast
  route-reflector-client
vrf FOO
 address-family ipv6 unicast
  network 2001:172:16::20/128
neighbor 2001:172:16:207::7
 remote-as 3000
  address-family ipv6 unicast route-
 policy PASS in
  route-policy PASS out
  as-override
neighbor 2001:172:16:208::8
 remote-as 3000
  address-family ipv6 unicast
  route-policy PASS in
  route-policy PASS out
  as-override
```

Task 4.8 Verification

```
R6#show ipv6 route bgp

IPv6 Routing Table - default - 18 entries

Codes: C - Connected, L - Local, S - Static, U - Per-user Static route

B - BGP, R - RIP, I1 - ISIS L1, I2 - ISIS L2

IA - ISIS interarea, IS - ISIS summary, D - EIGRP, EX - EIGRP external

ND - Neighbor Discovery

O - OSPF Intra, OI - OSPF Inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
```

```
ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 2001:172:16::1/128 [20/0]
В
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.16
B 2001:172:16::2/128 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.16
B 2001:172:16::3/128 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.16
B 2001:172:16::4/128 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.16
B 2001:172:16::5/128 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.16
 2001:172:16::7/128 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.16
 2001:172:16::8/128 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.16
B 2001:172:16::19/128 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.16
B 2001:172:16::20/128 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.16
B 2001:172:16:78::/64 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.16
B 2001:172:16:207::/64 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.16
B 2001:172:16:208::/64 [20/0]
 via FE80::202:7EFF:FE84:8400, FastEthernet0/0.16
R6#tclsh
R6(tcl)#foreach X {
+>(tcl)#2001:172:16::1
+>(tcl)#2001:172:16::2
+>(tcl)#2001:172:16::3
+>(tcl)#2001:172:16::4
+>(tcl)#2001:172:16::5
+>(tcl)#2001:172:16::7
+>(tcl)#2001:172:16::8
+>(tcl)#2001:172:16::19
+>(tcl)#2001:172:16::20
+>(tcl)#2001:172:16:78::7
+>(tcl)#2001:172:16:78::8
+>(tcl)#2001:172:16:207::7
+>(tcl)#2001:172:16:208::8+>(tcl)#} { ping $X }
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:172:16::1, timeout is 2 seconds:
11111
```

```
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:172:16::2, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:172:16::3, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/1/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:172:16::4, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:172:16::5, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/1/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:172:16::7, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/1/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:172:16::8, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/2/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:172:16::19, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/3/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:172:16::20, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/3/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:172:16:78::7, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/2/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:172:16:78::8, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/3/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:172:16:207::7, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/1/4 ms
Type escape sequence to abort.
```

Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/4 ms

```
Sending 5, 100-byte ICMP Echos to 2001:172:16:208::8, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/1/4 ms
```

Task 4.9 Solution

```
R1:
username ROUTER7 password 0 CHAPPASS
pseudowire-class L2TPV3_PPP_TO_ETH
encapsulation 12tpv3
interworking ip
ip local interface Loopback0
interface Serial2/0
no ip address
encapsulation ppp
ppp authentication chap
ppp chap hostname ROUTER1
clock rate 64000
xconnect 10.0.0.5 79 pw-class L2TPV3_PPP_TO_ETH
no shutdown
pseudowire-class L2TPV3_PPP_TO_ETH
encapsulation 12tpv3
interworking ip
ip local interface Loopback0
interface FastEthernet0/0.59
encapsulation dot1Q 59
xconnect 10.0.0.1 79 pw-class L2TPV3_PPP_TO_ETH
interface Vlan59
 ip ospf network point-to-point
```

Task 4.9 Verification

```
Legend:
 XC ST=Xconnect State S1=Segment1 State S2=Segment2 State
 DN=Down
 AD=Admin Down
 IA=Inactive
 qU=qU
 SB=Standby HS=Hot Standby RV=Recovering
 NH=No Hardware
XC ST Segment 1
 S1 Segment 2
 S2
______
 UP 12tp 10.0.0.5:79
 Session ID: 1689243931
 Interworking: ip
 Tunnel ID: 2339390597
 Protocol State: UP
 Remote Circuit State: UP
 pw-class: L2TPV3_PPP_TO_ETH
```

Task 4.10 Solution

```
R2:
frame-relay switching
pseudowire-class ATOM_FR_TO_ETH
encapsulation mpls
interworking ip
interface Serial2/0
encapsulation frame-relay
clock rate 64000
frame-relay intf-type dce
no shutdown
connect VLAN100 Serial2/0 100 l2transport
xconnect 10.0.0.19 100 pw-class ATOM_FR_TO_ETH
connect VLAN200 Serial2/0 200 12transport
xconnect 10.0.0.19 200 pw-class ATOM_FR_TO_ETH
interface GigabitEthernet0/1/0/1
no shutdown
interface GigabitEthernet0/1/0/1.100 l2transport
dot1q vlan 100
interface GigabitEthernet0/1/0/1.200 l2transport
```

```
dot1q vlan 200
12vpn
 pw-class ATOM_FR_TO_ETH
  encapsulation mpls
  !
 xconnect group ATOM_TO_R2
  p2p VLAN100
 interface GigabitEthernet0/1/0/1.100
 neighbor 10.0.0.2 pw-id 100
 pw-class ATOM_FR_TO_ETH
 interworking ipv4
  p2p VLAN200
 interface GigabitEthernet0/1/0/1.200
 neighbor 10.0.0.2 pw-id 200
 pw-class ATOM_FR_TO_ETH
 interworking ipv4
R8:
interface Serial0/0
no ip address
encapsulation frame-relay
no shutdown
interface Serial0/0.100 point-to-point
ip address 100.0.0.8 255.255.255.0
frame-relay interface-dlci 100
interface Serial0/0.200 point-to-point
 ip address 200.0.0.8 255.255.255.0
 frame-relay interface-dlci 200
```

Task 4.10 Verification

```
RP/0/0/CPU0:XR1#show l2vpn xconnect
Sun Jun 24 23:43:21.891 UTC
Legend: ST = State, UP = Up, DN = Down, AD = Admin Down, UR = Unresolved,
```

XConnect Segment 1 Segment 2

Group Name ST Description ST Description ST

ATOM_TO_R2 VLAN100 UP Gi0/1/0/1.100 UP 10.0.0.2 100 UP

ATOM_TO_R2 VLAN200 UP Gi0/1/0/1.200 UP 10.0.0.2 200 UP

R8#ping 255.255.255.255 repeat 1

Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 255.255.255, timeout is 2 seconds:

Reply to request 0 from 172.16.208.20, 4 ms Reply to request 0 from 200.0.0.10, 92 ms

Reply to request 0 from 100.0.0.10, 80 ms

Reply to request 0 from 172.16.78.7, 4 ms

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 4 v4

Full-Scale Lab 4 Solutions 5.1 - 5.2 (pending update)

Task 5.1 Task 5.2

Task 5.1 Solution

```
R2:
mpls traffic-eng tunnels
interface FastEthernet0/0.25
mpls traffic-eng tunnels
ip rsvp bandwidth 50000 15000
interface FastEthernet0/0.220
mpls traffic-eng tunnels
ip rsvp bandwidth 50000 15000
router isis 1000
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-1
mpls traffic-eng tunnels
interface FastEthernet0/0.25
mpls traffic-eng tunnels
ip rsvp bandwidth 50000 15000
interface FastEthernet0/0.195
mpls traffic-eng tunnels
ip rsvp bandwidth 50000 15000
interface FastEthernet0/0.205
```

```
mpls traffic-eng tunnels
 ip rsvp bandwidth 50000 15000
router isis 1000
metric-style wide
mpls traffic-eng router-id Loopback0
mpls traffic-eng level-1
mpls traffic-eng level-2
XR1:
router isis 1000
address-family ipv4 unicast
 mpls traffic-eng level-2-only
 mpls traffic-eng router-id Loopback0
 metric-style wide
!
interface POS0/6/0/0
 bandwidth 50000 15000
interface GigabitEthernet0/1/0/0.195
 bandwidth 50000 15000
mpls traffic-eng
mpls traffic-eng interface POSO/6/0/0
interface GigabitEthernet0/1/0/0.195
XR2:
router isis 1000
address-family ipv4 unicast
 mpls traffic-eng level-1-2
 mpls traffic-eng router-id Loopback0
 metric-style wide
interface POS0/7/0/0
 bandwidth 50000 15000
 interface GigabitEthernet0/4/0/0.205
```

```
bandwidth 50000 15000
!
interface GigabitEthernet0/4/0/0.220
bandwidth 50000 15000
!
!
mpls traffic-eng
!
mpls traffic-eng
interface POS0/7/0/0
!
interface GigabitEthernet0/4/0/0.205
!
interface GigabitEthernet0/4/0/0.220
!
!
```

Task 5.1 Verification

```
R2#show mpls traffic-eng topology brief
My_System_id: 0000.0000.0002.00 (isis level-1)
Signalling error holddown: 10 sec Global Link Generation 8
IGP Id: 0000.0000.0002.00, MPLS TE Id:10.0.0.2 Router Node (isis level-1)
 link[0]: Broadcast, DR: 0000.0000.0002.01, nbr node id:1, gen:2
 frag id 0, Intf Address:10.0.25.2
 TE metric:10, IGP metric:10, attribute flags:0x0
 SRLGs: None
IGP Id: 0000.0000.0005.00, MPLS TE Id:10.0.0.5 Router Node (isis level-1)
 link[0]: Broadcast, DR: 0000.0000.0002.01, nbr node id:1, gen:4
 frag id 0, Intf Address:10.0.25.5
 TE metric:10, IGP metric:10, attribute flags:0x0
 SRLGs: None
IGP Id: 0000.0000.0020.00, MPLS TE Id:10.0.0.20 Router Node (isis level-1)
 link[0]: Broadcast, DR: 0000.0000.0020.01, nbr node id:3, gen:8
 frag id 0, Intf Address:10.0.220.20, Nbr Intf Address:10.0.220.20
 TE metric:10, IGP metric:10, attribute flags:0x0
 SRLGs: None
RP/0/0/CPU0:XR1#show mpls traffic-eng topology summary
```

```
Sun Jun 24 23:46:42.633 UTC
My_System_id: 0000.0000.0019.00 (IS-IS 1000 level-2)
My_BC_Model_Type: RDM
Signalling error holddown: 10 sec Global Link Generation 13
IS-IS 1000 level 2
  Local System Id:
 0000.0000.0019
 TE router ID configured: 10.0.0.19
 10.0.0.19
  in use:
 IGP Id: 0000.0000.0005.00, MPLS TE Id: 10.0.0.5 Router Node
 2 links
 IGP Id: 0000.0000.0019.00, MPLS TE Id: 10.0.0.19 Router Node
 1 links
 IGP Id: 0000.0000.0020.00, MPLS TE Id: 10.0.0.20 Router Node
 1 links
 IGP Id: 0000.0000.0019.01, Network Node
 2 links
 IGP Id: 0000.0000.0020.03, Network Node
 2 links
 Total: 5 nodes (3 router, 2 network), 8 links
Grand Total: 5 nodes (3 router, 2 network) 8 links
```

Task 5.2 Solution

```
R2:
ip explicit-path name INTER_AREA_TE enable
next-address loose 10.0.0.20
!
interface Tunnel0
ip unnumbered Loopback0
mpls traffic-eng tunnels
tunnel mode mpls traffic-eng
tunnel destination 10.0.0.19
tunnel mpls traffic-eng autoroute destination
tunnel mpls traffic-eng path-option 1 explicit name INTER_AREA_TE
```

Task 5.2 Verification

```
R2#show ip route 10.0.0.19

Routing entry for 10.0.0.19/32

Known via "static", distance 1, metric 0 (connected)

Routing Descriptor Blocks: * directly connected, via TunnelO

Route metric is 0, traffic share count is 1

R2#traceroute 10.0.0.19

Type escape sequence to abort.

Tracing the route to 10.0.0.19

1 10.0.220.20 [MPLS: Label 16031 Exp 0] 4 msec 4 msec 0 msec

2 10.0.205.5 [MPLS: Label 28 Exp 0] 4 msec 0 msec

3 10.0.195.19 68 msec * 4 msec
```

CCIE Service Provider Lab Workbook v4.0 - CCIE Service Provider Full-Scale Lab 4 v4

Full-Scale Lab 4 Solutions 6.1 - 6.2 (pending update)

Task 6.1 Task 6.2

Task 6.1 Solution

```
R1:
ip multicast-routing
ip multicast-routing vrf FOO
interface FastEthernet0/0.13
 ip pim sparse-mode
interface FastEthernet0/0.14
ip pim sparse-mode
interface FastEthernet0/0.16
ip pim sparse-mode
interface Loopback0
ip pim sparse-mode
interface Loopback1
ip pim sparse-mode
vrf definition FOO
address-family ipv4
mdt default 232.0.0.1
mdt data 232.255.255.0 0.0.0.255
ip pim ssm default
router bgp 2000
 address-family ipv4 mdt
```

```
neighbor 10.0.0.4 activate
 {\tt exit-address-family}
R2:
ip multicast-routing
ip multicast-routing vrf FOO
interface FastEthernet0/0.25
ip pim sparse-mode
interface FastEthernet0/0.220
ip pim sparse-mode
interface Loopback0
ip pim sparse-mode
interface Loopback1 ip pim sparse-mode
vrf definition FOO
address-family ipv4
mdt default 232.0.0.1
mdt data 232.255.255.0 0.0.0.255
ip pim ssm default
router bgp 1000
address-family ipv4 mdt
 neighbor 10.0.0.20 activate
exit-address-family
ip mroute 10.0.0.19 255.255.255.255 10.0.220.20
R3:
ip multicast-routing
ip multicast-routing vrf F00
interface FastEthernet0/0.13
ip pim sparse-mode
interface FastEthernet0/0.34
ip pim sparse-mode
interface FastEthernet0/0.35
ip pim sparse-mode
interface FastEthernet0/0.193
```

```
ip pim sparse-mode
interface Loopback0
ip pim sparse-mode
interface Loopback1
ip pim sparse-mode
vrf definition FOO
address-family ipv4
mdt default 232.0.0.1
mdt data 232.255.255.0 0.0.0.255
ip pim ssm default
router bgp 2000
address-family ipv4 mdt
 neighbor 10.0.0.4 activate
exit-address-family
R4:
ip multicast-routing
ip multicast-routing vrf FOO
interface FastEthernet0/0.14
ip pim sparse-mode
interface FastEthernet0/0.34
ip pim sparse-mode
interface FastEthernet0/0.46
ip pim sparse-mode
interface Loopback0
ip pim sparse-mode
interface Loopback1
ip pim sparse-mode
vrf definition FOO
address-family ipv4
mdt default 232.0.0.1
mdt data 232.255.255.0 0.0.0.255
ip pim ssm default
```

```
router bgp 2000
 address-family ipv4 mdt
 neighbor 10.0.0.1 activate
  neighbor 10.0.0.1 route-reflector-client
 neighbor 10.0.0.3 activate
  neighbor 10.0.0.3 route-reflector-client
 neighbor 10.0.0.20 activate
exit-address-family
R5:
ip multicast-routing
ip multicast-routing vrf FOO
interface FastEthernet0/0.25
ip pim sparse-mode
interface FastEthernet0/0.35
ip pim sparse-mode
interface FastEthernet0/0.195
ip pim sparse-mode
interface FastEthernet0/0.205
ip pim sparse-mode
interface Loopback0
ip pim sparse-mode
interface Loopback1
ip pim sparse-mode
vrf definition FOO
address-family ipv4
mdt default 232.0.0.1
mdt data 232.255.255.0 0.0.0.255
ip pim ssm default
router bgp 1000
address-family ipv4 mdt
 neighbor 10.0.0.20 activate
exit-address-family
R6:
ip multicast-routing
```

```
interface FastEthernet0/0.16
 ip pim sparse-mode
interface FastEthernet0/0.46
ip pim sparse-mode
interface Loopback0
ip pim sparse-mode
ip pim bsr-candidate Loopback0
ip pim rp-candidate Loopback0
ip multicast-routing
interface FastEthernet0/0.78
ip pim sparse-mode
interface FastEthernet0/0.207
ip pim sparse-mode
interface Loopback0
 ip pim sparse-mode
R8:
ip multicast-routing
interface FastEthernet0/0.78
ip pim sparse-mode
interface FastEthernet0/0.208
ip pim sparse-mode
interface Loopback0
ip pim sparse-mode
multicast-routing
address-family ipv4
 interface all enable
vrf FOO
 address-family ipv4
  mdt source Loopback0
 mdt data 232.255.255.0/24
 mdt default ipv4 232.0.0.1 interface all enable
```

```
router bgp 1000
address-family ipv4 mdt
neighbor 10.0.0.20
  address-family ipv4 mdt
XR2:
multicast-routing
address-family ipv4
  interface all enable
vrf FOO
  address-family ipv4
 mdt source Loopback0
 mdt data 232.255.255.0/24
 mdt default ipv4 232.0.0.1
 interface all enable
router bgp 1000
address-family ipv4 mdt
neighbor 10.0.0.2
 address-family ipv4 mdt
 route-reflector-client
neighbor 10.0.0.4
address-family ipv4 mdt
 route-policy PASS in
  route-policy PASS out
neighbor 10.0.0.5
address-family ipv4 mdt
 route-reflector-client
neighbor 10.0.0.19 address-
  family ipv4 mdt
 route-reflector-client
```

Task 6.1 Verification

```
RP/0/0/CPU0:XR1#show bgp ipv4 mdt

Mon Jun 25 00:09:54.007 UTC

BGP router identifier 10.0.0.19, local AS number 1000
```

BGP generic scan interval 60 secs

BGP table state: Active

Table ID: 0xe0000000

BGP main routing table version 8

BGP scan interval 60 secs

Status codes: s suppressed, d damped, h history, * valid, > best

i - internal, r RIB-failure, S stale

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

Metric LocPrf Weight Path Network Next Hop Route Distinguisher: 10.0.0.1:1 *>i10.0.0.1/96 10.0.0.4 100 0 2000 ? Route Distinguisher: 10.0.0.2:1 *>i10.0.0.2/96 10.0.0.2 0 100 Route Distinguisher: 10.0.0.3:1 *>i10.0.0.3/96 10.0.0.4 100 0 2000 ? Route Distinguisher: 10.0.0.4:1 *>i10.0.0.4/96 10.0.0.4 100 0 2000 ? Route Distinguisher: 10.0.0.5:1 *>i10.0.0.5/96 10.0.0.5 100 Route Distinguisher: 10.0.0.19:1

*> 10.0.0.19/96 0.0.0.0 Route Distinguisher: 10.0.0.20:1

Processed 7 prefixes, 7 paths

R1#sh ip pim vrf FOO neighbor

PIM Neighbor Table

Mode: B - Bidir Capable, DR - Designated Router, N - Default DR Priority,

P - Proxy Capable, S - State Refresh Capable, G - GenID Capable

0 i

Neighbor	Interface	Uptime/Expires	Ver	DR
Address				Prio/Mode
172.16.16.6	FastEthernet0/0.16	00:03:21/00:01:20) v2	1 / DR S P G
10.0.0.4	Tunnel1	00:00:37/00:01:36	5 v2	1 / S P G
10.0.0.2	Tunnel1	00:01:07/00:00:36	5 v2	1 / S P G
10.0.0.20	Tunnel1	00:01:33/00:01:23	3 v2	1 / DR G
10.0.0.5	Tunnel1	00:01:36/00:01:36	5 v2	1 / S P G
10.0.0.3	Tunnel1	00:01:36/00:01:36	5 v2	1 / S P G
10.0.0.19	Tunnel1	00:01:37/00:01:29	v2	1 / G

R1#show ip pim vrf FOO rp mapping

PIM Group-to-RP Mappings

Group(s) 224.0.0.0/4 RP 172.16.0.6

(?), v2 Info source: 172.16.0.6 (?), via bootstrap

, priority 0, holdtime 150

Task 6.2 Solution

```
R1:
interface Loopback1
ip igmp join-group 239.0.0.1
R2:
interface Loopback1
ip igmp join-group 239.0.0.2
interface Loopback1
ip igmp join-group 239.0.0.3
R4:
interface Loopback1
ip igmp join-group 239.0.0.4
R5:
interface Loopback1
ip igmp join-group 239.0.0.5
R6:
interface Loopback0
ip igmp join-group 239.0.0.6
R7:
interface Loopback0
ip igmp join-group 239.0.0.7
interface Loopback0
 ip igmp join-group 239.0.0.8
```

Task 6.2 Verification

```
R6#ping 239.0.0.1

Type escape sequence to abort.

Sending 1, 100-byte ICMP Echos to 239.0.0.1, timeout is 2 seconds:
```

```
Reply to request 0 from 172.16.0.1, 8 ms
Reply to request 0 from 172.16.0.1, 28 ms
Reply to request 0 from 172.16.0.1, 28 ms
R6#ping 239.0.0.2
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 239.0.0.2, timeout is 2 seconds:
Reply to request 0 from 172.16.0.2, 20 ms
Reply to request 0 from 172.16.0.2, 40 ms
R6#ping 239.0.0.3
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 239.0.0.3, timeout is 2 seconds:
Reply to request 0 from 172.16.0.3, 4 ms
Reply to request 0 from 172.16.0.3, 4 ms
R6#ping 239.0.0.4
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 239.0.0.4, timeout is 2 seconds:
Reply to request 0 from 172.16.0.4, 4 ms
Reply to request 0 from 172.16.0.4, 4 ms
R6#ping 239.0.0.5
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 239.0.0.5, timeout is 2 seconds:
Reply to request 0 from 172.16.0.5, 4 ms
Reply to request 0 from 172.16.0.5, 4 ms
R6#ping 239.0.0.6
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 239.0.0.6, timeout is 2 seconds:
Reply to request 0 from 172.16.0.6, 8 ms
Reply to request 0 from 172.16.0.6, 8 ms
Reply to request 0 from 172.16.0.6, 8 ms
R6#ping 239.0.0.7
Type escape sequence to abort.
Sending 1, 100-byte ICMP Echos to 239.0.0.7, timeout is 2 seconds:
Reply to request 0 from 172.16.207.7, 4 ms
```

```
Reply to request 0 from 172.16.207.7, 4 ms

R6#ping 239.0.0.8

Type escape sequence to abort.

Sending 1, 100-byte ICMP Echos to 239.0.0.8, timeout is 2 seconds:

Reply to request 0 from 172.16.208.8, 4 ms

Reply to request 0 from 172.16.208.8, 4 ms
```