netkit lab

MPLS for Linux

Version	1.1
Author(s)	S.Filippi, F.Antonini (Kasko Networks S.r.l.) Reviewed by M. Rimondini (Roma Tre Univ.)
E-mail	silvia.filippi@kaskonetworks.it
Web	http://www.kaskonetworks.it/
Description	An example with 2 lers, 1 lsr and 3 hosts to show how mpls works on ipv4

copyright notice

- All the pages/slides in this presentation, including but not limited to, images, photos, animations, videos, sounds, music, and text (hereby referred to as "material") are protected by copyright.
- This material, with the exception of some multimedia elements licensed by other organizations, is property of the authors and/or organizations appearing in the first slide.
- This material, or its parts, can be reproduced and used for didactical purposes within universities and schools, provided that this happens for non-profit purposes.
- Information contained in this material cannot be used within network design projects or other products of any kind.
- Any other use is prohibited, unless explicitly authorized by the authors on the basis of an explicit agreement.
- The authors assume no responsibility about this material and provide this material "as is", with no implicit or explicit warranty about the correctness and completeness of its contents, which may be subject to changes.
- This copyright notice must always be redistributed together with the material, or its portions.

last update: January 2010

MPLS basics (1/3)

- MPLS stands for Multi Protocol Label Switching
- MPLS forwards packets inside the network using the "label switching" mechanism
- The mechanism is as follows:
 - Traffic that is supposed to be forwarded inside an MPLS network is classified (e.g., all the packets having the same destination address)
 - Each classified packet is assigned a label (label binding) and injected inside the MPLS network
 - Forwarding inside the MPLS network happens by just swapping the label (i.e., no more "routing by network address")
 - "swapping"=replacing the label with another (possibly different) one; the scope of each label is a single link
 - The label is removed at the egress from the MPLS network

MPLS basics (2/3)

After label insertion, the routed packet will look like this...

...with the MPLS label consisting of these fields:

Label (20 bit) Traffic Class (3 bit) Stacking bit (1 bit) TTL (8 bits)

- Label: the label value
- Traffic Class: used to differentiate priority among different types of traffic
- Stacking bit: a packet may be assigned a stack of labels, instead of a single one; this bit marks the end of the stack
- TTL: the usual Time to Live

MPLS basics (3/3)

- In order to perform packet forwarding, MPLS routers will check some tables:
 - NHLFE (Next Hop Label Forwarding Entry): contains information about how to forward a packet in MPLS, including:
 - actual IP next hop for the packet
 - operations (push/pop) to be performed on the label stack
 - ILM (Incoming Label Map): maps incoming labelled packets to a NHLFE, i.e., tells how to forward labelled packets
 - XC (Cross Connect): maps an entry in the ILM to a NHLFE; tells the router how to perform label swapping

The MPLS Lab

- This lab is (highly) inspired to the example "MPLS for Linux: IPv4 over MPLS: two LER one LSR example for mpls-linux-1.95x" from [1]
- Some more MPLS terminology:
 - LER (Label Edge Router): entry and exit routers for MPLS networks. They push labels in packets entering the MPLS network and pop labels from packets that exit the MPLS network.
 - LSR (Label Switching Router): performs routing inside an MPLS network, based on solely swapping labels.
 - FEC (Forwarding Equivalence Class): a set of IP packets which are forwarded in the same manner

[1] http://sourceforge.net/apps/mediawiki/mpls-linux/index.php?title=Examples

Topology

Network topology

- hosta is connected by an MPLS network (ler1 lsr ler2) to hostb.
- ler1, lsr, and ler2 must be configured in order to allow exchange of packets between hosta and hostb using MPLS.
- At the same time, hosta is connected to hostc via IP only. Therefore, IP routes have to be added to hosta, hostc, ler1, and lsr in order to support the exchange of conventional IP traffic.

Traffic types

Traffic types

Traffic types

Basic configuration

hosta.startup

```
ifconfig eth1 192.168.0.1 netmask 255.255.255.0 broadcast 192.168.0.255 up
ifconfig dummy0 10.0.0.1/32
ip route add 10.0.0.2/32 via 192.168.0.2 src 10.0.0.1

#traffic to hostc
route add -net 172.16.2.0 netmask 255.255.255.0 gw 192.168.0.2 dev eth1
```

hostb.startup

```
ifconfig eth0 192.168.1.5 netmask 255.255.255.0 broadcast 192.168.1.255 up ifconfig dummy0 10.0.0.2/32 ip route add 10.0.0.1/32 via 192.168.1.4 src 10.0.0.2
```

hostc.startup

```
ifconfig eth0 172.16.2.2 netmask 255.255.255.0 broadcast 172.16.2.255 up

#traffic to hosta
route add default gw 172.16.2.1
```

```
modprobe mpls4
 load MPLS
modprobe mplsbr
 modules
modprobe mpls tunnel
#****** MPLS TRAFFIC FROM HOSTA TO HOSTB
 *****
mpls nhlfe add key 0 instructions \
 push men 1000 nexthop eth2 ipv4 172.16.0.3
 .0.0.2/32 via 172.16.0.3 mpls 0x2
ip route add
 new nhlfe entry
```

```
modprobe mpls4
 load MPLS
modprobe mplsbr
 modules
modprobe mpls tunnel
#****** MPLS TRAFFIC FROM HOSTA TO HOSTB
 *****
mpls nhlfe add key 0 instructions \
 push ger 1000 nexthop eth2 ipv4 172.16.0.3
 0.2/32 via 172.16.0.3 mpls 0x2
ip route ado
 sequential number identifying
 the entry (0="new entry": a
 number will be automatically
 assigned)
```

```
modprobe mpls4
 load MPLS
modprobe mplsbr
 modules
modprobe mpls tunnel
#****** MPLS TRAFFIC FROM HOSTA TO HOSTB
 *****
mpls nhlfe add key 0 instructions \
 push gen 1000 nexthop eth2 ipv4 172.16.0.3
 10.0.0.2/32 via 172.16.0.3 mpls 0x2
push a label of type "gen" and
value 1000...
```

```
modprobe mpls4
 load MPLS
modprobe mplsbr
 modules
modprobe mpls tunnel
#****** MPLS TRAFFIC FROM HOSTA TO HOSTB
 *****
mpls nhlfe add key 0 instructions \
 push gen 1000 nexthop eth2 ipv4 172.16.0.3
ip route add 10.0.0.2/
 via 172.16.0.3 mpls 0x2
 ...and forward the packet to a
 certain router
```

```
modprobe mpls4
 load MPLS
modprobe mplsbr
 modules
modprobe mpls tunnel
#****** MPLS TRAFFIC FROM HOSTA TO HOSTB
 *****
mpls nhlfe add key 0 instructions \
 push gen 1000 nexthop eth2 ipv4 172.16.0.3
ip route add 10.0.0.2/
 via 172.16.0.3 mpls 0x2
 ...and forward the packet to a
 certain router
 Hey! But...
 Isn't this plain
 IP routing?
```

netkit – [mpls for Linux]

last update: January 2010

© Kaskonetworks sri

```
modprobe mpls4
 load MPLS
 modprobe mplsbr
 modules
 modprobe mpls tunnel
 #****** MPLS TRAFFIC FROM HOSTA TO HOSTB
 *****
 mpls nhlfe add key 0 instructions \
 push gen 1000 nexthop eth2 ipv4 172.16.0.3
 ip route add 10.0.0.2/
 via 172.16.0.3 mpls 0x2
 ...and forward the packet to a
 certain router
 Explanation
 Hey! But...
 coming in
 Isn't this plain
 next slide...
 IP routing?
© Kaskonetworks sri
 netkit - [ mpls for Linux ]
 last update: January 2010
```

- Machines outside the MPLS network...
 - route by IP addresses
 - only know paths to ingress points to the MPLS network
- Routers inside the MPLS network...
 - route by label swapping
 - only know how to reach edge routers in the MPLS network...
 - ...and they achieve this knowledge by borrowing information from the IP routing tables built by an underlying IGP protocol (e.g., RIP, OSPF, etc.)
 - in this case, we simply use static routes
- This allows a complete separation of the routing inside and outside the MPLS network

```
modprobe mpls4
 load MPLS
modprobe mplsbr =
 modules
modprobe mpls tunnel
#****** MPLS TRAFFIC FROM HOSTA TO HOSTB
 ******
mpls nhlfe add key 0 instructions \
 push gen 1000 nexthop eth2 ipv4 172.16.0.3
ip route add 10.0.0.2/32 via 172.16.0.3 mpls 0x2
 label binding: instruct the
 router to use the previously
 created nhlfe to forward the
 packet
```

```
modprobe mpls4
 load MPLS
modprobe mplsbr
 modules
modprobe mpls tunnel
#****** MPLS TRAFFIC FROM HOSTA TO HOSTB
 *****
mpls nhlfe add key 0 instructions \
 push gen 1000 nexthop eth2 ipv4 172.16.0.3
ip route add 10.0.0.2/32 via 172.16.0.3 mpls 0x2
 this is the key returned by the
 previous mpls nhlfe add
 command
 note: here we are defining a fec
```

```
#******* MPLS TRAFFIC FROM HOSTB TO HOSTA ************
mpls labelspace set dev eth2 labelspace 0
mpls ilm add label gen 2001 labelspace 0 7
 ilm
mpls nhlfe add key 0 instructions nexthop eth
mpls xc add ilm label gen 2001 ilm labelspace 0
```

put label 2001 in the

required in order to recognize the incoming label and be able to put an entry in the xc list later on

```
#******* MPLS TRAFFIC FROM HOSTB TO HOSTA ************
mpls labelspace set dev eth2 labelspace 0
mpls ilm add label gen 2001 labelspace 0
mpls nhlfe add key 0 instructions nexthop eth1 ipv4 192.168.0.1
mpls xc add ilm label gen 2001 ilm labelspare 0 nhlfe kev 0x3
 a nhlfe entry that tells
 where the packet is to
 be forwarded
```

```
#********* MPLS TRAFFIC FROM HOSTB TO HOSTA **********
mpls labelspace set dev eth2 labelspace 0
mpls ilm add label gen 2001 labelspace 0
mpls nhlfe add key 0 instructions nexthop eth1 ipv4 192.168.0.1
mpls xc add ilm_label gen 2001 ilm_labelspace 0 nhlfe_key 0x3
```

perform label "swapping":

upon receiving a packet with label 2001 we execute the nhlfe indexed by key 0x3 (returned by the last mpls nhlfe add command)

note: this instruction "consumes" (=pops) label 2001, which is all we need to do because packets directed to hosta are exiting the MPLS network

Very similar to ler1's

```
modprobe mpls4
modprobe mplsbr
modprobe mpls tunnel
#***** MPLS TRAFFIC FROM HOSTA TO HOSTB
 swap incoming label
 1000 with 1001 and
mpls labelspace set dev eth2 labelspace 0
 forward on to ler2
mpls ilm add label gen 1000 labelspace 0
mpls nhlfe add key 0 instructions \
 push gen 1001 nexthop eth3 ipv4 172.16.1.4
mpls xc add ilm label gen 1000 ilm labelspace 0 nhlfe key 0x2
#***** MPLS TRAFFIC FROM HOSTB TO HOSTA
 swap incoming label
 2000 with 2001 and
mpls labelspace set dev eth3 labelspace 0
 forward on to ler1
mpls ilm add label gen 2000 labelspace 0
mpls nhlfe add key 0 instructions \
 push gen 2001 nexthop eth2 ipv4 172.16.0.2
mpls xc add ilm label gen 2000 ilm labelspace 0 nhlfe key 0x3
```


route add -net 192.168.0.0 netmask 255.255.255.0 gw 172.16.0.2 dev eth2

static route used to allow IP test communications between hosta and hostc

Starting the lab

```
 host machine
 user@localhost:~$ cd netkit-lab_mpls
 user@localhost:~/netkit-lab_mpls$ lstart ■
```

Commands for MPLS traffic analysis

Traffic exchange between hosta and hostb

- Some checkpoints have been identified along the path from hosta to hostb
 - ler1: both interfaces, to observe traffic before and after the insertion of the MPLS header
 - lsr: interface eth3, to observe label switching
 - ler2: interface eth0, where the MPLS header is removed
- Similar checkpoints can be considered for the traffic from hostb to hosta

ler1 applies NHLFE 0x2 (="push label 1000") to traffic directed to 10.0.0.2 and forwards it to lsr

```
▼ ler1
 _ ≜ ×
ler1:~# ip route show
10.0.0.2 via 172.16.0.3 dev eth2 mpls 0x2
172.16.2.0/24 via 172.16.0.3 dev eth2
172.16.0.0/24 dev eth2 proto kernel scope link src 172.16.0.2
192.168.0.0/24 dev eth1 proto kernel scope link src 192.168.0.2
ler1:~# mpls nhlfe show
NHLFE entry key 0x00000003 mtu 1500 propagate_ttl
 set eth1 ipv4 192.168.0.1 (168 bytes, 2 pkts)
NHLFE entry key 0x00000002 mtu 1496 propagate_ttl
 push gen 1000 set eth2 ipv4 172.16.0.3 (168 bytes, 2 pkts)
ler1:~# ■
```

Isr's IP (correctly) knows nothing about 10.0.0.0s, but...

```
lsr:~# ip route show
172.16.2.0/24 dev eth0 proto kernel scope link src 172.16.2.1
172.16.0.0/24 dev eth2 proto kernel scope link src 172.16.0.3
192.168.0.0/24 via 172.16.0.2 dev eth2
172.16.1.0/24 dev eth3 proto kernel scope link src 172.16.1.3
lsr:~# ■
```

...lsr's MPLS knows how to forward labeled packets!

```
OIsr
 _ A ×
lsr:~# mpls nhlfe show
NHLFE entry key 0x00000003 mtu 1496 propagate ttl
 push gen 2001 set eth2 ipv4 172.16.0.2 (168 bytes, 2 pkts)
NHLFE entry key 0x00000002 mtu 1496 propagate ttl
 push gen 1001 set eth3 ipv4 172.16.1.4 (168 bytes, 2 pkts)
lsr:~# mpls ilm show
ILM entry label gen 2000 labelspace 0 proto ipv4
 pop forward key 0x00000003 (176 bytes, 2 pkts)
ILM entry label gen 1000 labelspace 0 proto ipv4
 pop forward key 0x00000002 (176 bytes, 2 pkts)
lsr:~# mpls xc show
XC entry ilm label gen 2000 ilm labelspace 0 nhlfe key 0x00000003
XC entry ilm_label gen 1000 ilm_labelspace 0 nhlfe_key 0x00000002
lsr:~# ■
```


incoming packets with label 1000 have their label recognized and popped...

```
Isr
 _ A ×
lsr:~# mpls nhlfe show
NHLFE entry key 0x00000003 mtu 1496 propagate ttl
 push gen 2001 set eth2 ipv4 172.16.0.2 (168 bytes, 2 pkts)
NHLFE entry key 0x00000002 mtu 1496 propagate ttl
 push gen 1001 set eth3 ipv4 172.16.1.4 (168 bytes, 2 pkts)
lsr:~# mpls ilm show
ILM entry label gen 2000 labelspace 0 proto ipv4
 pop forward key 0x00000003 (176 bytes, 2 pkts)
ILM entry label gen 1000 labelspace 0 proto ipv4
 pop forward key 0x00000002 (176 bytes, 2 pkts)
lsr:~# mpls xc show
XC entry ilm label gen 2000 ilm labelspace 0 nhlfe key 0x00000003
XC entry ilm_label gen 1000 ilm_labelspace 0 nhlfe_key 0x00000002
lsr:~# ■
```

...and are forwarded to ler2 after swapping the label with 1001

```
SIsr
 _ A ×
lsr:~# mpls nhlfe show
NHLFE entry key 0x00000003 mtu 1496 propagate ttl
 push gen 2001 set eth2 ipv4 172.16.0.2 (168 bytes, 2 pkts)
NHLFE entry key 0x00000002 mtu 1496 propagate ttl
 push gen 1001 set eth3 ipv4 172.16.1.4 (168 bytes, 2 pkts)
lsr:~# mpls ilm show
ILM entry label gen 2000 labelspace 0 proto ipv4
 pop forward key 0x00000003 (176 bytes, 2 pkts)
ILM entry label gen 1000 labelspace 0 proto ipv4
 pop forward key 0x00000002 (176 bytes, 2 pkts)
lsr:~# mpls xc show
XC entry ilm label gen 2000 ilm labelspace 0 nhlfe key 0x00000003
XC entry ilm_label gen 1000 ilm_labelspace 0 nhlfe_key 0x00000002
lsr:~# ■
```

also ler2's IP (correctly) knows nothing about 10.0.0.2, but...

 …incoming packets with label 1001 have their label recognized and popped…


```
☑ ler2
 _ A ×
ler2:~# mpls nhlfe show
NHLFE entry key 0x00000003 mtu 1496 propagate ttl
 push gen 2000 set eth3 ipv4 172.16.1.3 (168 bytes, 2 pkts)
NHLFE entry key 0x00000002 mtu 1500 propagate_ttl
 set eth0 ipv4 192.168.1.5 (168 bytes, 2 pkts)
ler2:~# mpls ilm show
ILM entry label gen 1001 labelspace 0 proto ipv4
 pop forward key 0x00000002 (176 bytes, 2 pkts)
ler2:~# mpls xc show
XC entry ilm label gen 1001 ilm labelspace 0 nhlfe key 0x00000002
ler2:~#
```

...and are forwarded to hostb

```
▼ ler2
 _ ≜ ×
ler2:~# mpls nhlfe show
NHLFE entry key 0x00000003 mtu 1496 propagate ttl
 push gen 2000 set eth3 ipv4 172.16.1.3 (168 bytes, 2 pkts)
NHLFE entry key 0x00000002 mtu 1500 propagate_ttl
 set eth0 ipv4 192.168.1.5 (168 bytes, 2 pkts)
ler2:~# mpls ilm show
ILM entry label gen 1001 labelspace 0 proto ipv4
 pop forward key 0x00000002 (176 bytes, 2 pkts)
ler2:~# mpls xc show
XC entry ilm_label gen 1001 ilm_labelspace 0 nhlfe_key 0x00000002
ler2:~# ■
```

We sniff packets using tcpdump and examine the dumps on the host using wireshark

```
 host machine
 user@localhost:~$ cd netkit-lab_mpls
 user@localhost:~/netkit-lab_mpls$ wireshark -r sniffXXX.cap ■
```


No Time	Source	Destination	Protocol	Info	^
1 0.000000	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request	≡
2 0.000540	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply	
3 1.010003	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request	
4 1.010808	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply	
5 2.020014	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request	
6 2.020541	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply	
7 3.030045	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request	
8 3.030628	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply	
9 4.040040	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request	
10 4.040623	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply	
11 5.050014	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request	
12 5.050569	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply	~
<		III			>

[▶] Frame 1 (98 bytes on wire, 98 bytes captured)

[▶] Ethernet II, Src: 4a:b6:3f:db:98:62 (4a:b6:3f:db:98:62), Dst: 5e:93:ba:fa:7c:1c (5

[▶] Internet Protocol, Src: 10.0.0.1 (10.0.0.1), Dst: 10.0.0.2 (10.0.0.2)

[▶] Internet Control Message Protocol

No Time	Source	Destination	Protocol	Info		^		
1 0.000000	10.0.0.1	10.0.0.2	ICMP	Echo (ping)	request	≡		
2 0.000540	10.0.0.2	10.0.0.1	ICMP	Echo (ping)	reply			
3 1.010003	10.0.0.1	10.0.0.2	ICMP	Echo (ping)	request			
4 1.010808	10.0.0.2	10.0.0.1	ICMP	Echo (ping)	reply			
5 2.020014	10.0.0.1	10.0.0.2	ICMP	Echo (ping)	request			
6 2.020541	10.0.0.2	10.0	ICMP	Echo (ping)	reply			
7 3.030045	10.0.0.1	J.2	ICMP	Echo (ping)	request			
8 3.030628		1	ICMP	Echo (ping)	reply			
9 4.040040	plain ICI	MP 2	ICMP	Echo (ping)	request			
10 4.040623	# 1	1	ICMP	Echo (ping)	reply			
11 5.050014	packet	<u>S</u> 2	ICMP	Echo (ping)	request			
12 5.050569		1	ICMP	Echo (ping)	reply	~		
ζ.		III				>		
N Eramo 1 (09 bytos op wire 09 bytos captured)								

[▶] Frame 1 (98 bytes on wire, 98 bytes captured)

Ethernet II, Src: 4a:b6:3f:db:98:62 (4a:b6:3f:db:98:62), Dst: 5e:93:ba:fa:7c:1c (5

Internet Protocol, Src: 10.0.0.1 (10.0.0.1), Dst: 10.0.0.2 (10.0.0.2)

[▶] Internet Control Message Protocol

۱o	Time	Source	Destination	Protocol	Info
1	0.000000	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request
2	0.000440	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply
3	3 1.009669	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request
4	1.010171	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply
5	2.009923	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request
6	2.010422	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply
7	2.879181	86:59:f1:c8:89:f8	6a:a8:77:72:7a:d8	ARP	Who has 172.16.0.2? Te
8	3 2.879205	6a:a8:77:72:7a:d8	86:59:f1:c8:89:f8	ARP	172.16.0.2 is at 6a:a8:
9	3.019863	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request
10	3.020483	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply
	4.029677	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request
12	4.030141	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply
			III		>
Fra	ame 1 (102	bytes on wire, 102	2 bytes captured)		
				:7a:d8),	Dst: 86:59:f1:c8:89:f8
	-		Header, Label: 100	-	
	MPLS Label:		,	,	,,
		mental Bits: 0			
		Of Label Stack: 1			
	MPLS TTL: 6		•		
			.1 (10.0.0.1), Dst	. 10 0 0	2 (10 0 0 2)
		ocot, Sic. 10.0.0.	. 1 (10.0.0.1), DSL	. 10.0.0.	.2 (10.0.0.2)
Tmt	arnat Cant	rol Message Protoc	1		

No	Time	Source	Destination	Protocol	Info
	0.000000	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request
2	2 0.000313	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply
3	3 1.009854	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request
4	1.010204	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply
	5 1.160649	aa:83:be:20:c1:bd	d2:8b:a4:86:7e:fd	ARP	Who has 172.16.1.4? Te
6	1.160859	d2:8b:a4:86:7e:fd	aa:83:be:20:c1:bd	ARP	172.16.1.4 is at d2:8b:
7	7 2.020003	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request
8	3 2.020365	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply
ć	3.029933	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request
16	3.030262	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply
10	l 4.039937	10.0.0.1	10.0.0.2	ICMP	Echo (ping) request
12	2 4.040333	10.0.0.2	10.0.0.1	ICMP	Echo (ping) reply
			III)
Eth	nernet II, ltiProtocol	Label Switching H	1:bd (aa:83:be:20		Dst: d2:8b:a4:86:7e:fd (0, S: 1, TTL: 62
l,	1PLS Bottom	mental Bits: 0 Of Label Stack: 1			
	IPLS TTL: 6		.1 (10.0.0.1), Dst	10 0 0	0 (10 0 0 0)

▶ Internet Control Message Protocol

packets...

11 4.059937 10.0.0.1 12 4.040333 10.0.0.2

0.2 10.0.0.1

10.0.0.1

10.0.0.2

10.0.0.2

- ▶ Frame 1 (102 bytes on wire, 102 bytes captured)
- ▶ Ethernet II, Src: aa:83:be:20:c1:bd (aa:03:be:20:c1:bd), Dst: d2:8b:a .86:7e:fd (d
- ▼ MultiProtocol Label Switching Header, Label: 1001, Exp: 0, S: 1, TTL: 62

MPLS Label: 1001

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

MPLS TTL: 62

- ▶ Internet Protocol, Src: 10.0.0.1 (10.0.0.1), Dst: 10.0.0.2
- ▶ Internet Control Message Protocol

...with a swapped label!

...encapsulated

in MPLS...

No Time	Source	Destination	Protocol	Info			
1 0.000000	10.0.0.1	10.0.0.2	ICMP	Echo	(ping)	request	
2 0.000121	10.0.0.2	10.0.0.1	ICMP	Echo	(ping)	reply	
3 1.010061	10.0.0.1	10.0.0.2	ICMP	Echo	(ping)	request	
4 1.010313	10.0.0.2	10.0.0.1	ICMP	Echo	(ping)	reply	
5 2.020049	10.0.0.1	10.0.0.2	ICMP	Echo	(ping)	request	
6 2.020245	10.0.0.2	10.0.0.1	ICMP	Echo	(ping)	reply	
7 3.030085	10.0.0.1	10.0.0.2	ICMP	Echo	(ping)	request	
8 3.030287	10.0.0.2	10.0.0.1	ICMP	Echo	(ping)	reply	
9 4.040128	10.0.0.1	10.0.0.2	ICMP	Echo	(ping)	request	
10 4.040307	10.0.0.2	10.0.0.1	ICMP	Echo	(ping)	reply	
11 5.049959	10.0.0.1	10.0.0.2	ICMP	Echo	(ping)	request	
12 5.050155	10.0.0.2	10.0.0.1	ICMP	Echo	(ping)	reply	[·
¢.		III					>
Frame 1 (98 k	oytes on wire, 98	bytes captured)					
		63:c6 (ae:48:62:f5	5:63:c6).	Dst:	de:e5:9	2:ad:6f:e	4 (

[▶] Internet Protocol, Src: 10.0.0.1 (10.0.0.1), Dst: 10.0.0.2 (10.0.0.2)

[▶] Internet Control Message Protocol

No	Time	Source	Destination	Protocol	Info			^
1	0.000000	10.0.0.1	10.0.0.2	ICMP	Echo	(ping)	request	
2	0.000121	10.0.0.2	10.0.0.1	ICMP	Echo	(ping)	reply	E
3	1.010061	10.0.0.1	10.0.0.2	I CMP	Echo	(ping)	request	
4	1.010313	10.0.0.2	10.0.0.1	ICMP	Echo	(ping)	reply	
5	2.020049	10.0.0.1	10.0	ICMP	Echo	(ping)	request	
6	2.020245	10 0 0 2	.u.1	ICMP	Echo	(ping)	reply	
7	3.030085	/1 1 1	2	ICMP	Echo	(ping)	request	
8	3.030287	(back to	1	ICMP	Echo	(ping)	reply	
9	4.040128	•	2	ICMP	Echo	(ping)	request	
10	4.040307	plain ICN	MP I	ICMP	Echo	(ping)	reply	
11	5.049959	•	b	ICMP	Echo	(ping)	request	
12	2 5.050155	packet	S I	ICMP	Echo	(ping)	reply	V
<		•						>
D Fra	ame 1 (98 k	oytes on wire, 98	bytes captured)				
		Src: ae:48:62:f5:			Dst:	de:e5:9	92:ad:6f:	e4 (c
	•	tocol, Src: 10.0.0						
		trol Message Proto			•			

IP Traffic analysis

IP Traffic analysis

No Time	Source	Destination	Protocol	Info		
1 0.000000	192.168.0.1	172.16.2.2	ICMP	Echo (ping)	request	
2 0.000074	172.16.2.2	192.168.0.1	ICMP	Echo (ping)	reply	
3 0.998815	192.168.0.1	172.16.2.2	ICMP	Echo (ping)	request	
4 0.998933	172.16.2.2	192.168.0.1	ICMP	Echo (ping)	reply	
5 1.997949	192.168.0.1	172.16.2.2	ICMP	Echo (ping)	request	
6 1 QQR0R7	172 16 2 2	192 168 0 1	TOMP	Echo (nina)	renly	
4						>
▶ Frame 1 (98 b	oytes on wire, 98	bytes captured)				
▶ Ethernet II,	Src: de:b3:1f:6c:	ec:0e (de:b3:1f:6d	:ec:0e),	Dst: b6:ff:	a0:71:04:6	c (b
▶ Internet Prof	tocol, Src: 192.16	8.0.1 (192.168.0.1	l), Dst:	172.16.2.2 (172.16.2.2)
	trol Message Proto					
	9					

IP Traffic analysis

Proposed exercises

- Sniff on all the interfaces with wireshark
- On a virtual router, try to give the commands stated in the .startup "by hand", one by one directly on the virtual machine in order to observe the returned keys
- Try to change NHLFE tables on the running lab, adding or deleting entries (use "mpls -help" inside virtual machines to see the help)