Lab MPLS with Traffic Engineering

Last Update 2011.06.01 1.0.0

Source


- This lab was developed by ibarrere
- That is the only name listed on the site
- It is found in a blog post from May 2009 on the http://www.networking-forum.com web site at
 - http://www.networkingforum.com/blog/?p=145
- This looks like a very useful site

MPLS in a Lab Environment


- As it is difficult to create a real MPLS network in a lab environment and since simulation programs do not offer a MPLS cloud as they do for Frame Relay, this lab will use an emulation program
- In this case GNS3 running Dynagen which is controlling the Dynamips emulator
- How to use GNS3 is covered in detail in another presentation on this web site

- Here is the lab network as setup in GNS3
- To create the topology either
 - Download and open this file in GNS3
 - MPLS With Traffic Engineering Lab.net
 - or
 - Lay the routers out as the diagram that follows shows

- When the routers are placed be sure the labels match as well
- Next the modules to be added to the routers, which are all 7200 models
- Then the connections between the routers are made
- To simplify the setup the modules are all the same even though some of them are not actually needed in all the routers


Modules Required


Modules Required

- The modules are
 - Slot 0
 - C7200-IO-FE
 - Slot 1
 - PA-GE
 - Slot 2
 - PA-2FE-TX
 - Slot 3
 - PA-GE

Connections


Connections


- The routers are all running this IOS
 - c7200-advipservicesk9-mz.150-1.M5.bin

Configuration

- As the configurations are lengthy for this many routers they are provided as separate links to copy and paste txt files listed just below this lab's link
- Download each one of these, then copy and paste the contents to each router based on the name of the file and the corresponding router

- Let's see if it worked
- Enter
 - show mpls traffic-eng tunnels
- This shows

```
_ □ X
Dynamips(14): R0, Console port - 127.0.0.1 VT
File Edit Setup Control Window Help
RO#show mpls traffic-eng tunnels
Name: RØ t2
 (Tunnel2) Destination: 172.16.255.13
 Status:
 Admin: up
 Oper: up
 Path: valid
 Signalling: connected
 path option 1, type explicit BOTTOM (Basis for Setup, path weight 2)
 Config Parameters:
 Bandwidth: 158
 kbps (Global) Priority: 2 2 Affinity: 0x0/0xFFFF
 Metric Type: TE (default)
 AutoRoute: enabled
 LockDown: disabled Loadshare: 158
 bw-based
 auto-bw: disabled
 Active Path Option Parameters:
 State: explicit path option 1 is active
 BandwidthOverride: disabled LockDown: disabled Verbatim: disabled
 InLabel :
 OutLabel : GigabitEthernet3/0, 22
 RSVP Signalling Info:
 Src 172.16.255.10, Dst 172.16.255.13, Tun_Id 2, Tun_Instance 42
 RSVP Path Info:
 My Address: 172.16.1.1
 Explicit Route: 172.16.1.2 172.16.3.1 172.16.3.2 172.16.255.13
 Record Route: NONE
 Tspec: ave rate=158 kbits, burst=1000 bytes, peak rate=158 kbits
 RSUP Resv Info:
 Record Route:
 Fspec: ave rate=158 kbits, burst=1000 bytes, peak rate=158 kbits
 History:
 Tunnel:
 Time since created: 52 minutes, 41 seconds
 Time since path change: 40 minutes, 33 seconds
 Number of LSP IDs (Tun_Instances) used: 42
 Current LSP:
 Uptime: 40 minutes, 33 seconds
LSP Tunnel R3_t2 is signalled, connection is up
 InLabel : GigabitEthernet3/0, implicit-null
 OutLabel:
 RSVP Signalling Info:
 Src 172.16.255.13, Dst 172.16.255.10, Tun_Id 2, Tun_Instance 7
 RSUP Path Info:
 My Address: 172.16.255.10
 Explicit Route: NONE
 Record Route:
 Tspec: ave rate=158 kbits, burst=1000 bytes, peak rate=158 kbits
 RSUP Resv Info:
 Record Route:
 Fspec: ave rate=158 kbits, burst=1000 bytes, peak rate=158 kbits
RØ#∎
```

- Ping all of the interfaces
- For example from R4 to R5
 - ping 10.10.1.2
- These should all work

- Examine the routing table
- Here from R0

```
_ D X
 Dynamips(14): R0, Console port - 127.0.0.1 VT
 File Edit Setup Control Window Help
Press RETURN to get started.
 RØ>enable
 RØ#show ip route
MMRShow 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, + - replicated route
Gateway of last resort is not set
 10.0.0.0/8 is variably subnetted, 4 subnets, 2 masks 10.10.0.0/24 is directly connected, FastEthernet2/0
 10.10.0.1/32 is directly connected, FastEthernet2/0 10.10.1_0/24 [110/3] via 172.16.255.13, 00:43:02, Tunnel2
 10.10.255.0/24 [1/0] via 10.10.0.2
 172.16.0.0/16 is variably subnetted, 10 subnets, 2 masks
 172.16.0.0/24 is directly connected, GigabitEthernet1/0
 172.16.0.1/32 is directly connected, GigabitEthernet1/0 172.16.1.0/24 is directly connected, GigabitEthernet3/0
 172.16.1.0/24 is directly connected, Gigabitthernet3/0
172.16.1.1/32 is directly connected, Gigabitthernet3/0
172.16.2.0/24 [110/2] via 172.16.0.2, 00:43:02, GigabitEthernet1/0
172.16.3.0/24 [110/2] via 172.16.1.2, 00:43:02, GigabitEthernet1/0
172.16.255.10/32 is directly connected, Loophack0
172.16.255.11/32 [110/2] via 172.16.0.2, 00:43:03, GigabitEthernet1/0
172.16.255.12/32 [110/2] via 172.16.1.2, 00:43:03, GigabitEthernet3/0
172.16.255.13/32 [110/3] via 172.16.1.2, 00:43:03, Tunnel2
0
R0#
R0#
R0#
R0#
R0#
R0#
R0#
 RØ#
```


- Let's open the same capture file
- We will see how RSVP did its work for us
- Go to frame 24
- Expand all of the RSVP level
- Here the two ends are talking to each other in a path message over tunnel 2
- As we can see there is a lot to say


- Let's look at some of the commands used to see what they do
 - ip cef
 - To turn on CEF Cisco Express Forwarding
 - This is required by Cisco routers doing tag switching of which label switching is a form
 - As Cisco says
 - CEF switching is a proprietary form of scalable switching intended to tackle the problems associated with demand caching

- With CEF switching, the information which is conventionally stored in a route cache is split up over several data structures
- The CEF code is able to maintain these data structures in the Gigabit Route Processor
- The data structures that provide optimized lookup for efficient packet forwarding include
- It is on by default in some devices
- mpls traffic-eng tunnels
 - Enables traffic engineering on the router

- tunnel destination 172.16.255.13
 - The IP address of the end of the tunnel
 - Where the traffic is going
- tunnel mode mpls traffic-eng
 - Specifies the encapsulation method for the tunnel
 - In this case mpls

- tunnel mpls traffic-eng autoroute announce
 - This tells the routing protocol to consider the existences of the tunnel in its route calculations
 - Otherwise the routing protocol will not send traffic through the tunnel
 - If not this, then a static route will have to be used

- tunnel mpls traffic-eng priority 2 2
 - This configures the setup and reservation priority for the tunnel
 - The first number is the priority
 - The second is the hold
 - The numbers are the same
- tunnel mpls traffic-eng bandwidth 158
 - This is the bandwidth of the tunnel in kbps
 - The range is 1 to 4294967295

- tunnel mpls traffic-eng path-option 1 explicit name BOTTOM
 - This sets up a path option for the tunnel
 - In this case the path is an IP explicit path related back to the tunnel destination
 - The path is also in this case given a name
- no routing dynamic
 - To prevent routing updates being sent through the tunnel
 - They still go out, just not through the tunnel

- mpls ip
 - Enables the router to perform forwarding of MPLS labels in IPv4 packets along normally routed paths
- mpls traffic-eng tunnels
 - Sets up MPLS traffic engineering for an interface

- ip rsvp bandwidth 750000
 - Specifies how much bandwidth can be used by traffic engineering
- ip rsvp resource-provider none
 - To enable or in this case disable any resourceprovider, in other words a quality of service setting, for aggregate flow
 - Aggregate flow refers to the traffic and its corresponding QoS requirements

- mpls ldp autoconfig area 0
 - This command is to ease the configuration of LDP for the routing protocol
 - Without it all of the interfaces would have to be setup one by one for LDP
 - LDP is the Label Distribution Protocol
- mpls traffic-eng router-id Loopback0
 - This tells us the router identifier for the node is the IP address of that interface

- mpls traffic-eng area 0
 - When OSPF is the routing protocol this configures the router to flood traffic engineering for the specified OSPF area

- ip explicit-path name BOTTOM enable
 - Specifies an explicit path name or number
 - Enables that path
 - The commands that follow detail the path or paths
 - Such as
 - next-address 172.16.1.2
 - next-address 172.16.3.2
 - Bottom or top forces traffic though a specific path

MPLS with Traffic Engineering

- As we can see when compared to the basic MPLS configuration this one is much more complex
- But MPLS with traffic engineering is the main point to MPLS, therefore a configuration along these lines is called for