

Lab 3-2 Multiple-Area OSPF with Stub Areas and Authentication

Learning Objectives

- Configure multiple-area OSPF on a router
- Verify multiple-area behavior
- Configure OSPF stub, totally stubby, and not so stubby areas
- Configure OSPF authentication

Topology

Scenario

You are responsible for configuring the new network to connect your company's Engineering, Marketing, and Accounting departments, represented by loopback interfaces on each of the three routers. The physical devices have just been installed and connected by serial cables. Configure multiple-area OSPF to allow full connectivity between all departments.

R3 will also have a loopback representing a connection to another autonomous system that is not part of OSPF.

This topology may appear again in future labs, so save your configuration.

Step 1: Addressing

Set up the physical serial interfaces on R1, R2, and R3 with IP addresses, and bring them up. Depending on which router models you have, you may need to add clock rates to the DCE end of each connection (newer equipment adds this automatically). Verify that you can ping across each serial link. Add the loopbacks shown in the diagram to each router.

```
R1# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R1(config)# interface loopback 1
R1(config-if)# ip address 10.1.1.1 255.255.255.0
R1(config-if)# interface serial 0/0/0
R1(config-if)# ip address 10.1.12.1 255.255.255.0
R1(config-if)# clockrate 64000
R1(config-if)# no shutdown
R2# configure terminal
Enter configuration commands, one per line. End with {\tt CNTL/Z.}
R2(config)# interface loopback 2
R2(config-if)# ip address 10.1.2.1 255.255.255.0
R2(config-if)# interface serial 0/0/0
R2(config-if)# ip address 10.1.12.2 255.255.255.0
R2(config-if)# no shutdown
R2(config-if)# interface serial 0/0/1
R2(config-if)# ip address 10.1.23.2 255.255.255.0
R2(config-if)# clockrate 64000
R2(config-if)# no shutdown
R3# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R3(config)# interface loopback 3
R3(config-if)# ip address 10.1.3.1 255.255.255.0
R3(config-if)# interface loopback 20
R3(config-if)# ip address 172.20.200.1 255.255.255.0
R3(config-if)# interface serial 0/0/1
R3(config-if)# ip address 10.1.23.1 255.255.255.0
R3(config-if)# no shutdown
```

Step 2: Adding Interfaces into OSPF

Create OSPF process 1 on all three routers. Configure the subnet of the serial link between R1 and R2 to be in OSPF area 0 using the **network** command. Add loopback 1 on R1 and loopback 2 on R2 into OSPF area 0. Verify that you can see OSPF neighbors in the **show ip ospf neighbors** output on both routers and that they can see each other's loopback with the **show ip route** command. Change the network type on the loopback interfaces so that they are advertised with the correct subnet.

```
R1(config)# router ospf 1
R1(config-router)# network 10.1.12.0 0.0.0.255 area 0
R1(config-router)# network 10.1.1.0 0.0.0.255 area 0
R1(config-router)# interface loopback 1
R1(config-if)# ip ospf network point-to-point

R2(config)# router ospf 1
R2(config-router)# network 10.1.12.0 0.0.0.255 area 0
R2(config-router)# network 10.1.2.0 0.0.0.255 area 0
```

```
R2(config-router)# interface loopback 2
R2(config-if)# ip ospf network point-to-point
R1# show ip ospf neighbor
Neighbor ID
 Dead Time Address
 Pri
 State
 Interface
 0 FULL/ -
 00:00:38
10.1.2.1
 10.1.12.2
 Serial0/0/0
R1# show ip route
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
 10.0.0.0/24 is subnetted, 3 subnets
С
 10.1.12.0 is directly connected, Serial0/0/0
 10.1.2.0 [110/65] via 10.1.12.2, 00:00:10, Serial0/0/0
0
 10.1.1.0 is directly connected, Loopback1
R2# show ip ospf neighbor
 Address
Neighbor ID
 Dead Time
 Interface
 Pri
 State
10.1.1.1
 0
 FULL/ -
 00:00:35
 10.1.12.1
 Serial0/0/0
R2# show ip route
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
 10.0.0.0/24 is subnetted, 4 subnets
С
 10.1.12.0 is directly connected, Serial0/0/0
С
 10.1.2.0 is directly connected, Loopback2
 10.1.1.0 [110/65] via 10.1.12.1, 00:00:30, Serial0/0/0
 10.1.23.0 is directly connected, Serial0/0/1
Add the subnet between R2 and R3 into OSPF area 23 using the network
command. Add loopback 3 on R3 into area 23. Verify that this neighbor
relationship comes up using the show ip ospf neighbors command.
R2(config)# router ospf 1
R2(config-router)# network 10.1.23.0 0.0.0.255 area 23
```

```
R2(config-router)# network 10.1.23.0 0.0.0.255 area 23

R3(config)# router ospf 1
R3(config-router)# network 10.1.23.0 0.0.0.255 area 23
R3(config-router)# network 10.1.3.0 0.0.0.255 area 23
R3(config-router)# interface loopback 3
R3(config-if)# ip ospf network point-to-point

R2# show ip ospf neighbor

Neighbor ID Pri State Dead Time Address Interface
```

```
10.1.1.1 0 FULL/ - 00:00:36 10.1.12.1 Serial0/0/0 172.20.200.1 0 FULL/ - 00:00:36 10.1.23.3 Serial0/0/1
```

If you look at the output of the **show ip route** command on R1, you see a route to R3's loopback. Notice that it comes in as an inter-area route.

```
R1# show ip route

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

10.0.0.0/24 is subnetted, 5 subnets
C 10.1.12.0 is directly connected, Serial0/0/0
O IA 10.1.3.0 [110/129] via 10.1.12.2, 00:00:28, Serial0/0/0
C 10.1.2.0 [110/65] via 10.1.12.2, 00:01:38, Serial0/0/0
C 10.1.1.0 is directly connected, Loopback1
O IA 10.1.23.0 [110/128] via 10.1.12.2, 00:01:38, Serial0/0/0
```

R2 has no inter-area routes, because R2 is in both areas; it is an ABR, or area border router.

```
R2# show ip route
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
 10.0.0.0/24 is subnetted, 5 subnets
 10.1.12.0 is directly connected, Serial0/0/0
С
 10.1.3.0 [110/65] via 10.1.23.3, 00:00:50, Serial0/0/1
Ω
С
 10.1.2.0 is directly connected, Loopback2
 10.1.1.0 [110/65] via 10.1.12.1, 00:02:00, Serial0/0/0
 10.1.23.0 is directly connected, Serial0/0/1
```

Verify that you can ping all interfaces from any router, with the exception of loopback 20 on R3, which has not yet been configured as part of OSPF.

Step 3: Stub Areas

Under the OSPF process on R2 and R3, make area 23 the stub area using the **area area stub** command. The adjacency between the two routers may go down during the transition period, but it should come back up afterwards. Confirm that it comes up by using the **show ip ospf neighbors** command.

```
R2(config)# router ospf 1
R2(config-router)# area 23 stub
```

```
R3(config)# router ospf 1
R3(config-router)# area 23 stub
R2# show ip ospf neighbor
 Dead Time Address Interface 00:00:36 10.1.12.1 Serial0/0/0 00:00:36 10.1.23.3 Serial0/0/1
Neighbor ID
 State
 Pri
 FULL/ -
FULL/ -
 0
10.1.1.1
172.20.200.1
 0
R3# show ip ospf neighbor
 Interface
Neighbor ID
 Pri
 Dead Time
 Address
 State
10.1.2.1
 FULL/ -
 00:00:31
 10.1.23.2
 Serial0/0/1
 Ω
```

Using the **show ip route** command, you can see that R3 now has a default route pointing toward R2. A stub area does not get any external routes. A stub area receives a default route and OSPF inter area routes.

```
R3# show ip route
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 10.1.23.2 to network 0.0.0.0
 172.20.0.0/24 is subnetted, 1 subnets
 172.20.200.0 is directly connected, Loopback20
 10.0.0.0/24 is subnetted, 5 subnets
O IA 10.1.12.0 [110/128] via 10.1.23.2, 00:00:56, Serial0/0/1
C
 10.1.3.0 is directly connected, Loopback3
O IA
 10.1.2.0 [110/65] via 10.1.23.2, 00:00:56, Serial0/0/1
 10.1.1.0 [110/129] via 10.1.23.2, 00:00:56, Serial0/0/1
O IA
 10.1.23.0 is directly connected, Serial0/0/1
O*IA 0.0.0.0/0 [110/65] via 10.1.23.2, 00:00:56, Serial0/0/1
```

Take a look at the output of the **show ip ospf** command to see what type each area is.

```
R2# show ip ospf
Routing Process "ospf 1" with ID 10.1.2.1
Supports only single TOS(TOS0) routes
Supports opaque LSA
Supports Link-local Signaling (LLS)
Supports area transit capability
It is an area border router
Initial SPF schedule delay 5000 msecs
Minimum hold time between two consecutive SPFs 10000 msecs
Maximum wait time between two consecutive SPFs 10000 msecs
Incremental-SPF disabled
Minimum LSA interval 5 secs
Minimum LSA arrival 1000 msecs
LSA group pacing timer 240 secs
Interface flood pacing timer 33 msecs
Retransmission pacing timer 66 msecs
Number of external LSA 0. Checksum Sum 0x000000
Number of opaque AS LSA 0. Checksum Sum 0x000000
Number of DCbitless external and opaque AS LSA 0
```

5 - 18

```
Number of DoNotAge external and opaque AS LSA 0
Number of areas in this router is 2. 1 normal 1 stub 0 nssa
Number of areas transit capable is 0
External flood list length 0
  Area BACKBONE(0)
 Number of interfaces in this area is 2
 Area has no authentication
 SPF algorithm last executed 00:02:11.680 ago
 SPF algorithm executed 5 times
 Area ranges are
 Number of LSA 4. Checksum Sum 0x01A85A
 Number of opaque link LSA 0. Checksum Sum 0x000000
 Number of DCbitless LSA 0
 Number of indication LSA 0
 Number of DoNotAge LSA 0
 Flood list length 0
  Area 23
 Number of interfaces in this area is 1
 It is a stub area
 generates stub default route with cost 1
 Area has no authentication
 SPF algorithm last executed 00:01:38.276 ago
 SPF algorithm executed 8 times
 Area ranges are
 Number of LSA 6. Checksum Sum 0x027269
 Number of opaque link LSA 0. Checksum Sum 0x000000
 Number of DCbitless LSA 0
 Number of indication LSA 0
 Number of DoNotAge LSA 0
 Flood list length 0
```

What advantages would be gained by having a router get a default route rather than a more specific route?

Why do all routers in a stub area need to know that that area is a stub?

Step 4: Totally Stubby Areas

A modified version of a stubby area is a totally stubby area. A totally stubby area ABR only allows in a single, default route from the backbone. To configure this, you only need to change a command at the ABR, in our case, R2. Under the router OSPF process, enter the **area 23 stub no-summary** command. This replaces the existing stub command for area 23. **no-summary** tells the router that this area will not receive summary (inter-area) routes.

To see how this works, first issue the **show ip route** command on R3. Notice the inter-area routes in addition to the default route generated by R2. Also, look at **show ip ospf database** on R2 to see what LSAs are in its OSPF database.

```
R3# show ip route
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 10.1.23.2 to network 0.0.0.0
 172.20.0.0/24 is subnetted, 1 subnets
 172.20.200.0 is directly connected, Loopback20
 10.0.0.0/24 is subnetted, 5 subnets
O IA 10.1.12.0 [110/128] via 10.1.23.2, 00:00:56, Serial0/0/1
 10.1.3.0 is directly connected, Loopback3
 10.1.2.0 [110/65] via 10.1.23.2, 00:00:56, Serial0/0/1
 10.1.1.0 [110/129] via 10.1.23.2, 00:00:56, Serial0/0/1
 10.1.23.0 is directly connected, Serial0/0/1
O*IA 0.0.0.0/0 [110/65] via 10.1.23.2, 00:00:56, Serial0/0/1
R2# show ip ospf database
 OSPF Router with ID (10.1.2.1) (Process ID 1)
 Router Link States (Area 0)
Link ID
 ADV Router
 Age
 Checksum Link count
10.1.1.1
 10.1.1.1
 435
 0x80000004 0x0056D6 3
10.1.2.1
 358
 0x80000003 0x0057D2 3
 10.1.2.1
 Summary Net Link States (Area 0)
Link ID
 ADV Router
 Age
 Sea#
 Checksum
10.1.3.0
 10.1.2.1
 174
 0x80000001 0x00EFEF
 0x80000001 0x0009C3
10.1.23.0
 10.1.2.1
 354
 Router Link States (Area 23)
Link ID
 ADV Router
 Age
 Sea#
 Checksum Link count
 0x80000004 0x00298C 2
10.1.2.1
 10.1.2.1
 188
172.20.200.1
 172.20.200.1
 188
 0x80000004 0x00B762 3
 Summary Net Link States (Area 23)
Link ID
 ADV Router
 Age
 Seq#
 Checksum
 10.1.2.1
0.0.0.0
 207
 0x80000001 0x003BF4
10.1.1.0
 10.1.2.1
 209
 0x80000002 0x0022C0
10.1.2.0
 10.1.2.1
 209
 0x80000002 0x00948D
10.1.12.0
 10.1.2.1
 209
 0x80000002 0x009E3A
```

Now, enter the no-summary stub command on R2 (the ABR) under the OSPF process.

```
R2(config)# router ospf 1
R2(config-router)# area 23 stub no-summary
```

Go back to R3 and look at **show ip route** again. Notice that it only has one incoming route from OSPF. Also look at the **show ip ospf database** output to see which routes are in area 23.

```
R3# show ip route
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 10.1.23.2 to network 0.0.0.0
 172.20.0.0/24 is subnetted, 1 subnets
 172.20.200.0 is directly connected, Loopback20
 10.0.0.0/24 is subnetted, 2 subnets
С
 10.1.3.0 is directly connected, Loopback3
 10.1.23.0 is directly connected, Serial0/0/1
C
O*IA 0.0.0.0/0 [110/65] via 10.1.23.2, 00:00:10, Serial0/0/1
R2# show ip ospf database
 OSPF Router with ID (10.1.2.1) (Process ID 1)
 Router Link States (Area 0)
Link ID
 ADV Router
 Checksum Link count
 Age
 Seq#
 10.1.1.1
 0x80000004 0x0056D6 3
10.1.1.1
 522
10.1.2.1
 445
 0x80000003 0x0057D2 3
 10.1.2.1
 Summary Net Link States (Area 0)
 ADV Router Age
Link ID
 Seq#
 Checksum
 10.1.2.1
 0x80000001 0x00EFEF
10.1.3.0
 261
 441
 0x80000001 0x0009C3
10.1.23.0
 10.1.2.1
 Router Link States (Area 23)
 ADV Router Age 10 1.2.1 275
Link ID
 Checksum Link count
 Seq#
 10.1.2.1
 10.1.2.1
172.20.200.1
 172.20.200.1 276
 0x80000004 0x00B762 3
 Summary Net Link States (Area 23)
Link ID
 ADV Router
 Checksum
 Seq#
 0x80000002 0x0039F5
0.0.0.0
 10.1.2.1 68
```

What advantages would there be in making an area totally stubby instead of a regular stub area? What are the disadvantages?

Why did only the ABR need to know that the area was totally stubby rather than all routers in the area?

Step 5: Not So Stubby Areas

Not so stubby areas (NSSAs) are similar to regular stub areas, except that they allow routes to be redistributed from an ASBR into that area with a special LSA type, which gets converted to a normal external route at the ABR. For this lab, we will change area 23 into an NSSA. NSSAs are not compatible with stub areas, so the first thing we must do is issue a **no area 23 stub** command on routers R2 and R3.

Next, we issue the **area area nssa** command on routers R2 and R3 to change area 23 to an NSSA. To generate an external route into the NSSA, use the **redistribute connected subnets** command on R3. This adds the previously unreachable loopback 20 into OSPF. Be sure to include the **subnets** keyword; otherwise, only classful networks are redistributed.

```
R2(config)# router ospf 1
R2(config-router)# no area 23 stub
R2(config-router)# area 23 nssa

R3(config)# router ospf 1
R3(config-router)# no area 23 stub
R3(config-router)# area 23 nssa
R3(config-router)# area 23 nssa
R3(config-router)# redistribute connected subnets
```

Take a look at the output of **show ip ospf** on R2. Notice that area 23 is an NSSA and that R2 is performing the LSA type 7 to type 5 translation. If there are multiple ABRs to an NSSA, the ABR with the highest router ID performs the translation.

```
R2# show ip ospf
Routing Process "ospf 1" with ID 10.1.2.1
Supports only single TOS(TOS0) routes
Supports opaque LSA
Supports Link-local Signaling (LLS)
Supports area transit capability
 It is an area border and autonomous system boundary router
Redistributing External Routes from,
Initial SPF schedule delay 5000 msecs
Minimum hold time between two consecutive SPFs 10000 msecs
Maximum wait time between two consecutive SPFs 10000 msecs
Incremental-SPF disabled
Minimum LSA interval 5 secs
Minimum LSA arrival 1000 msecs
LSA group pacing timer 240 secs
Interface flood pacing timer 33 msecs
Retransmission pacing timer 66 msecs
Number of external LSA 1. Checksum Sum 0x00CA2F
Number of opaque AS LSA 0. Checksum Sum 0x000000
Number of DCbitless external and opaque AS LSA 0
Number of DoNotAge external and opaque AS LSA 0
Number of areas in this router is 2. 1 normal 0 stub 1 nssa
Number of areas transit capable is 0
External flood list length 0
 Area BACKBONE(0)
 Number of interfaces in this area is 2
 Area has no authentication
```

```
SPF algorithm last executed 00:03:11.636 ago
 SPF algorithm executed 9 times
 Area ranges are
 Number of LSA 4. Checksum Sum 0x01AC53
 Number of opaque link LSA 0. Checksum Sum 0x000000
 Number of DCbitless LSA 0
 Number of indication LSA 0
 Number of DoNotAge LSA 0
 Flood list length 0
Area 23
 Number of interfaces in this area is 1
 It is a NSSA area
 Perform type-7/type-5 LSA translation
 Area has no authentication
 SPF algorithm last executed 00:00:16.408 ago
 SPF algorithm executed 16 times
 Area ranges are
 Number of LSA 6. Checksum Sum 0x025498
 Number of opaque link LSA 0. Checksum Sum 0x000000
 Number of DCbitless LSA 0
 Number of indication LSA 0
 Number of DoNotAge LSA 0
 Flood list length 0
```

Now look at the **show ip route** output on R2. Notice that the "external" route comes in as type N2 from R3. This is because it is a special NSSA external route.

```
R2# show ip route
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
 172.20.0.0/24 is subnetted, 1 subnets
 172.20.200.0 [110/20] via 10.1.23.3, 00:00:41, Serial0/0/1
 10.0.0.0/24 is subnetted, 5 subnets
 10.1.12.0 is directly connected, Serial0/0/0
С
 10.1.3.0 [110/65] via 10.1.23.3, 00:00:47, Serial0/0/1
С
 10.1.2.0 is directly connected, Loopback2
 10.1.1.0 [110/65] via 10.1.12.1, 00:03:42, Serial0/0/0
 10.1.23.0 is directly connected, Serial0/0/1
```

Look at the **show ip route** output on R1. Notice that now the route is a regular E2 external route, because R2 has performed the type 7 to type 5 translation.

```
R1# show ip route

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
```

If you look at the **show ip route** output on R3, you may notice that it no longer has a default route in it, but inter-area routes are coming in.

```
R3# show ip route
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
 {\tt E1} - OSPF external type 1, {\tt 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
 172.20.0.0/24 is subnetted, 1 subnets
 172.20.200.0 is directly connected, Loopback20
 10.0.0.0/24 is subnetted, 5 subnets
O IA 10.1.12.0 [110/128] via 10.1.23.2, 00:02:11, Serial0/0/1
 10.1.3.0 is directly connected, Loopback3
O IA 10.1.2.0 [110/65] via 10.1.23.2, 00:02:11, Serial0/0/1
 10.1.1.0 [110/129] via 10.1.23.2, 00:02:11, Serial0/0/1
 10.1.23.0 is directly connected, Serial0/0/1
```

We can change this by making the area a totally not so stubby area. To configure this, issue the **area 23 nssa no-summary** command on R2, similar to converting a stub area into a totally stubby area. Then, check the routing table on R3 and notice that the inter-area routes have been replaced by a single default route.

```
R2(config)# router ospf 1
R2(config-router)# area 23 nssa no-summary
R3# show ip route
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 \,
 {\tt E1} - OSPF external type 1, {\tt 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 10.1.23.2 to network 0.0.0.0
 172.20.0.0/24 is subnetted, 1 subnets
С
 172.20.200.0 is directly connected, Loopback20
 10.0.0.0/24 is subnetted, 2 subnets
C
 10.1.3.0 is directly connected, Loopback3
 10.1.23.0 is directly connected, Serial0/0/1
O*IA 0.0.0.0/0 [110/65] via 10.1.23.2, 00:00:20, Serial0/0/1
```

Also on R2, take a look at the **show ip ospf database** output to see the various LSA types.

R2# show ip ospf database

OSPF Router with ID (10.1.2.1) (Process ID 1)					
Router Link States (Area 0)					
Link ID 10.1.1.1 10.1.2.1		Age 944 383	0x80000004	0x0056D6	
	Summary Net Link States (Area 0)				
Link ID 10.1.3.0 10.1.23.0	ADV Router 10.1.2.1 10.1.2.1	Age 242 862	Seq# 0x80000001 0x80000001	0x00EFEF	
	Router Link States (Area 23)				
Link ID 10.1.2.1 172.20.200.1		257	Seq# 0x80000007 0x80000007	0x00B0F7	
Summary Net Link States (Area 23)					
Link ID 0.0.0.0	ADV Router 10.1.2.1	Age 34	Seq# 0x80000001		
Type-7 AS External Link States (Area 23)					
Link ID 172.20.200.0	ADV Router 172.20.200.1	Age 200	Seq# 0x80000001		_
Type-5 AS External Link States					
Link ID 172.20.200.0	ADV Router 10.1.2.1	Age 199	Seq# 0x80000001		_

Where would making an area an NSSA be useful?

Step 6: OSPF Interface Authentication

For security purposes, you can set OSPF interfaces to use authentication. For this lab, we will configure OSPF authentication on both serial links. We will configure the link between R2 and R3 for plain-text authentication, and the link between R1 and R2 for MD5 authentication, which encrypts the password for stronger security. Both passwords will be cisco. We will set up all of the authentication on a per-interface basis.

To set up plain-text authentication on an interface, go to the interface command prompt and type **ip ospf authentication**. Next, set a password with **ip ospf**

authentication-key *key-string*. Configure this on both R2 and R3. Verify the authentication using the **show ip ospf interface** *interface* command. While configuring this, the adjacency may go down if the dead timer expires on one of the routers. The relationship comes back up once authentication is configured on both sides.

```
R2(config)# interface serial 0/0/1
R2(config-if)# ip ospf authentication
R2(config-if)# ip ospf authentication-key cisco
R3(config)# interface serial 0/0/1
R3(config-if)# ip ospf authentication
R3(config-if)# ip ospf authentication-key cisco
R2# show ip ospf interface serial 0/0/1
Serial0/0/1 is up, line protocol is up
  Internet Address 10.1.23.2/24, Area 23
  Process ID 1, Router ID 10.1.2.1, Network Type POINT_TO_POINT, Cost: 64
  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 00:00:09
  Supports Link-local Signaling (LLS)
  Index 1/3, flood queue length 0
  Next 0x0(0)/0x0(0)
  Last flood scan length is 1, maximum is 4
  Last flood scan time is 0 msec, maximum is 0 msec
  Neighbor Count is 1, Adjacent neighbor count is 1
 Adjacent with neighbor 172.20.200.1
  Suppress hello for 0 neighbor(s)
  Simple password authentication enabled
```

The commands are similar to set up MD5 authentication on an interface. First, use the interface-level command **ip ospf authentication message-digest** to set the interface authentication type. Next, use the command **ip ospf message-digest-key key_number** *key-string*. Make sure that the key number is the same on both routers. In this case, use 1 for simplicity. Verify the configuration using the **show ip ospf interface** *interface* command. While configuring this, the adjacency may go down if the dead timer expires on one of the routers. The relationship comes back up once authentication is configured on both sides.

```
R1(config)# interface serial 0/0/0
R1(config-if)# ip ospf authentication message-digest
R1(config-if)# ip ospf message-digest-key 1 md5 cisco

R2(config)# interface serial 0/0/0
R2(config-if)# ip ospf authentication message-digest
R2(config-if)# ip ospf message-digest-key 1 md5 cisco

R1# show ip ospf interface serial 0/0/0
Serial0/0/0 is up, line protocol is up
Internet Address 10.1.12.1/24, Area 0
Process ID 1, Router ID 10.1.1.1, Network Type POINT_TO_POINT, Cost: 64
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 00:00:08
```

```
Supports Link-local Signaling (LLS)
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 0, Adjacent neighbor count is 0
Suppress hello for 0 neighbor(s)
Message digest authentication enabled
Youngest key id is 1
```

Why is configuring authentication for OSPF, or any routing protocol, a good idea?

Appendix A: TCL Script

```
R1# tclsh
R1(tcl)#
R1(tcl)#foreach address {
+>(tcl)#10.1.1.1
+>(tcl)#10.1.2.1
+>(tcl)#10.1.3.1
+>(tcl)#172.20.200.1
+>(tcl)#10.1.12.1
+>(tcl)#10.1.12.2
+>(tcl)#10.1.23.2
+>(tcl)#10.1.23.3
+>(tcl)#} {
+>(tcl)#ping $address }
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.1.1, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/1 ms
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 = 28/28/32 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.3.1, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 28/29/32 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.20.200.1, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 28/29/32 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.12.1, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 56/56/56 ms
```

```
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.12.2, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 28/33/56 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.23.2, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 28/28/32 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.23.3, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 28/28/32 ms
R2# tclsh
R2(tcl)#
R2(tcl)#foreach address {
+>(tcl)#10.1.1.1
+>(tcl)#10.1.2.1
+>(tcl)#10.1.3.1
+>(tcl)#172.20.200.1
+>(tcl)#10.1.12.1
+>(tcl)#10.1.12.2
+>(tcl)#10.1.23.2
+>(tcl)#10.1.23.3
+>(tcl)#} {
+>(tcl)#ping $address }
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.1.1, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 28/28/32 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.2.1, timeout is 2 seconds:
11111
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 10.1.3.1, 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 172.20.200.1, timeout is 2 seconds:
11111
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 10.1.12.1, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 28/28/32 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.12.2, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 56/57/64 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.23.2, timeout is 2 seconds:
!!!!!
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 10.1.23.3, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/2/4 ms
R3# tclsh
R3(tcl)#
R3(tcl)#foreach address {
```

```
+>(tcl)#10.1.1.1
+>(tcl)#10.1.2.1
+>(tcl)#10.1.3.1
+>(tcl)#172.20.200.1
+>(tcl)#10.1.12.1
+>(tcl)#10.1.12.2
+>(tcl)#10.1.23.2
+>(tcl)#10.1.23.3
+>(tcl)#} {
+>(tcl)#ping $address }
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.1.1, timeout is 2 seconds:
11111
Success rate is 100 percent (5/5), round-trip min/avg/max = 28/32/48 ms
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 = 1/2/4 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.3.1, timeout is 2 seconds:
11111
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 172.20.200.1, timeout is 2 seconds:
11111
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 10.1.12.1, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 28/29/32 ms
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.12.2, 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 10.1.23.2, 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 10.1.23.3, timeout is 2 seconds:
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/3/4 ms
```

Final Configurations

```
Rl# show run
!
hostname Rl
!
interface Loopback1
ip address 10.1.1.1 255.255.255.0
ip ospf network point-to-point
!
interface Serial0/0/0
ip address 10.1.12.1 255.255.255.0
ip ospf authentication message-digest
ip ospf message-digest-key 1 md5 cisco
clock rate 64000
no shutdown
!
router ospf 1
```

```
network 10.1.1.0 0.0.0.255 area 0
network 10.1.12.0 0.0.0.255 area 0
end
R2# show run
hostname R2
interface Loopback2
 ip address 10.1.2.1 255.255.255.0
 ip ospf network point-to-point
interface Serial0/0/0
 ip address 10.1.12.2 255.255.255.0
 no shutdown
interface Serial0/0/1
ip address 10.1.23.2 255.255.255.0
 ip ospf authentication
 ip ospf authentication-key cisco
no shutdown
router ospf 1
 area 23 nssa no-summary
 network 10.1.2.0 0.0.0.255 area 0
network 10.1.12.0 0.0.0.255 area 0
network 10.1.23.0 0.0.0.255 area 23
!
end
R3# show run
hostname R3
interface Loopback3
ip address 10.1.3.1 255.255.255.0
 ip ospf network point-to-point
interface Loopback20
 ip address 172.20.200.1 255.255.255.0
interface Serial0/0/1
 ip address 10.1.23.3 255.255.255.0
 ip ospf authentication
 ip ospf authentication-key cisco
 clock rate 2000000
no shutdown
router ospf 1
 area 23 nssa
 redistribute connected subnets
 network 10.1.3.0 0.0.0.255 area 23
network 10.1.23.0 0.0.0.255 area 23
end
tclsh
foreach address {
10.1.1.1
10.1.2.1
```

```
10.1.3.1

172.20.200.1

10.1.12.1

10.1.12.2

10.1.23.2

10.1.23.3

} {

ping $address }
```