netkit lab

Traffic Engineering with MPLS for Linux

Version	1.1
Author(s)	F. Di Ciccio, F. Antonini (Kasko Networks S.r.l.) Reviewed by M. Rimondini (Roma Tre University)
E-mail	fra.dix87@gmail.com, fabio.antonini@kaskonetworks.it
Web	http://www.kaskonetworks.it/
Description	An example with 5 routers (2 lers, 3 lsrs) and 2 hosts to show link protection on a link and node protection on a router, with MPLS

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.

The MPLS Lab

- This lab is (highly) inspired to the example "MPLS-Linux labs – 4.2 Node Protection" from [1]
- Goal: achieving fast & seamless rerouting in case of link/node failure using MPLS
- Approach: emulate fast rerouting by changing label swapping rules on the fly upon detecting link/node failures

[1] http://ontwerpen1.khlim.be/~Irutten/cursussen/comm2/mpls-linux-docs/4-2-node protection.html

Network topology

- A3 and A2 are connected by an MPLS network (E1, E2, E3, E4, E5)
 - Note: there are no VPNs, i.e., we use a single label
- For the traffic from A2 to A3 routers are configured to choose the "best" route (E4, E3, E1)
- If link 6 fails, all traffic between A2 and A3 is switched to a backup path (E4, E5, E2, E3, E1)
- If node E3 fails, all traffic between A2 and A3 is switched to a backup route (E4, E5, E2, E1)

Normal traffic

Traffic with link 6 down

Traffic with E3 down

Basic configuration on end hosts

A2.startup

```
ifconfig eth2 down
ifconfig eth2 172.16.20.20 netmask 255.255.255.0 up
ip route add 172.16.10.0/24 via 172.16.20.4 dev eth2
ip route add 172.16.30.0/24 via 172.16.20.4 dev eth2
```

A3.startup

```
ifconfig eth0 down
ifconfig eth0 172.16.30.30 netmask 255.255.255.0 up
ip route add 172.16.20.0/24 dev eth0 via 172.16.30.1
ip route add 172.16.10.0/24 dev eth0 via 172.16.30.1
```

Router settings

- All routers load MPLS kernel modules at startup
- MPLS configuration on E5 is in E5.startup as usual
- MPLS configurations for E1-E4 are in external scripts found in shared/root/ (therefore /root inside virtual machines)
 - These scripts take care of redirecting traffic as soon as failures are detected
 - They periodically ping to check which routes are still available
 - best: via E4, E3, E1
 - medium: via E4, E5, E2, E3, E1
 - low: via E4, E5, E2, E1

MPLS on E1.sh

#A2->A3 default route

mpls labelspace set dev eth3 labelspace 0

mpls ilm add label gen 200 labelspace 0

add an entry on ilm table in order to list (and pop) the incoming label (200)

#A2->A3 backup route

mpls labelspace set dev eth2 labelspace 0

to receive MPLS traffic

MPLS on E1.sh

```
#A3->A2 default route
```

var_best=`mpls nhlfe add key 0 instructions push gen 500 nexthop eth3 ipv4 10.0.5.3 gr p key | -c 17-26`

ip route add 17 /3.20.0/24

5.3 mpls \$var best

New nhlfe entry

sequential number identifying the entry (0="new entry": a number will be automatically assigned)

#A3->A2 backup route

var_low=`mpls nhlfe add key 0 instructions push gen 600 nexthop
eth2 ipv4 10.0.3.2|grep key|cut -c 17-26`

MPLS on E1.sh

#A3->A2 default route

var_best=`mpls nhlfe add key 0 instructions push gen 500 nexthop eth3 ipv4 10.0.5.3 grep key cut -c 17-26`

ip route add 172.16.20.0/24 via 10.0 5 ...pls \$var be

Push a label of type "gen" and value 500...

...and forward the packet to a certain router

#A3->A2 backup route

var_low=`mpls nhlfe add key 0 instructions push gen 600 nexthop
eth2 ipv4 10.0.3.2|grep key|cut -c 17-26`

MPLS on E1.sh

```
#A3->A2 default route
```

var_best=`mpls nhlfe add key 0 instructions push gen 500 nexthop
eth3 ipv4 10.0.5.3|grep key|cut -c 17-26`

ip route add 172.16.20.0/24 via 10.0.5.3 mpls \$var_best

label binding: instruct the router to use the previously created nhlfe to forward the packet

#A3->Az packup route

var_low=`mpls nhlfe add key 0 instructi
eth2 ipv4 10.0.3.2|grep key|cut -c 17-26`

this is the key returned by the previous mpls nhlfe add command note: here we are defining a fec

Loop

MPLS on E1.sh

```
We are on the best/medium
route="best"
while [ "1" = "1" ]
 route, ping to see if E3 is still
do
 up
 case $route in
 best) -
 status=\/usr/sbin/hping3 -c 1 --icmp 10.0.5.3 2>&1
 |grep "100% packet loss\|Host Unreachable"`
 if [ ! -z "$status" ] ;then
 # E3 is down switch to low route
 route="low";
 ip route del 172.16.20.0/24 via 10.0.5.3 mpls $var best
 ip route add 172.16.20.0/24 via 10.0.3.2 mpls $var low
 fi
 ;;
 low)
 status=\/usr/sbin/hping3 -c 1 --icmp 10.0.5.3 2>&1
 |grep "100% packet loss\|Host Unreachable"
 if [ -z "$status" ] ;then
 # E3 is up again switch to best route
 route="best";
 ip route del 172.16.20.0/24 via 10.0.3.2 mpls $var low to E2
 ip route add 172.16.20.0/24 via 10.0.5.3 mpls $var best
 fi
esac
done
```

E3 is down: traffic directed to network 172.16.20.0/24 is switched from E3

MPLS_on_E1.sh

```
route="best"
while [ "1" = "1" ]
do
 case $route in
  best)
 status=\/usr/sbin/hping3 -c 1 --icmp 10.0.5.3 2>&1
 grep "100% packet loss\|Host Unreachable"`
 if [ ! -z "$status" ] ;then
 # E3 is down switch to low route
 route="low";
 ip route del 172.16.20.0/24 via 10.0.5.3 mpls $var best
 we are on the
 ip route add 172.16.20.0/24 via 10.0.3.2 mpls $var low
 low route, ping
 fi
 ;;
 to see if E3 is up
 low
 status=\/usr/sbin/hping3 -c 1 --icmp 10.0.5.3 2>&1
 |grep "100% packet loss\|Host Unreachable"
 if [ -z "$status" ] ;then
 # E3 is up again switch to best route
 route="best";
 ip route del 172.16.20.0/24 via 10.0.3.2 mpls $var low
 ip route add 172.16.20.0/24 via 10.0.5.3 mpls $var best
 fi
 E3 is back up: traffic directed to network
esac
 172.16.20.0/24 is switched from E2 to E3
done
```

Note: the script for E1 collapses the best and medium routes into one case, because both routes reach E1 via the same link

- Similar to E1
- The loop inside the scripts distinguishes among best, medium, and low routes by checking the status of link 6 and of E3 using ping packets

```
#A2->A3
#if input label is 100, keep it and push 10000 on top of it.
mpls labelspace set dev eth0 labelspace 0
mpls ilm add label gen 100 labelspace 0
key1=`mpls nhlfe add key 0 instructions push gen 10000 nexthop
eth1 ipv4 10.0.1.2 | grep key | cut -c 17-26`
key2=`mpls nhlfe add key 0 instructions push gen 100 forward
$key1 | grep key | cut -c 17-26`
 With this instruction
 label 1000 is set on
 top of label 100
#This instruction exchange incoming label 100 with the label
#stack (100, 10000)
mpls xc add ilm label gen 100 ilm labelspace 0 nhlfe key $key2
 Incoming label
 exchange
```

netkit - [Basic TE with MPLS for Linux]

last update: July 2012

© Kasko Networks s.r.l.

```
#A3->A2
#if input label is 20000, pop it and keep the bottom label 600
mpls labelspace set dev eth1 labelspace 0
mpls ilm add label gen 20000 labelspace 0
mpls ilm add label gen 600 labelspace 0
key1=`mpls nhlfe add key 0 instructions push gen 600 nexthop
eth0 ipv4 10.0.4.4 | grep key | cut -c 17-26`
mpls xc add ilm label gen 600 ilm labelspace 0 nhlfe key $key1
  Exchange...
 ...incoming label
 ...with another label
 600 at the bottom
 600
 of the stack (so it
 is removed from
 the stack)...
```

MPLS configuration on other lsrs

- E2 and E3 are similar to E5. In addition to E5 they only have the loop instructions (very similar to the E1's):
 - E2 to check the status of E3
 - E3 to check the status of Link6
 - Side note: we simulate the fault of Link6 by bringing E3's eth1 down. Therefore, upon restoring this interface we need to also redefine the nhlfe

Starting the lab

```
■ Lax
user@localhost:~$ cd netkit-lab_MPLS_TE
user@localhost:~/netkit-lab_MPLS_TE$ lstart
```

 Currently selected routes are shown at the top of terminal windows of relevant routers

ler E4 applies NHLFE 0x2 (="push label 100") to traffic directed to 172.16.30.0/24 and forwards it to E3

_ **_** ×

Isr E3's IP (correctly) knows nothing about 172.16.30.0/24 and 172.16.20.0/24

```
E3:~# ip route show
10.0.4.4 via 10.0.2.2 dev eth0
10.0.3.1 via 10.0.2.2 dev eth0
10.0.5.0/24 dev eth2 proto kernel scope link src 10.0.5.3
10.0.6.0/24 dev eth1 proto kernel scope link src 10.0.6.3
10.0.2.0/24 dev eth0 proto kernel scope link src 10.0.2.3
E3:~# ||
```

Isr E3's MPLS knows how to forward labeled packets

```
E3:~# mpls nhlfe show
NHLFE entry key 0x00000004 mtu 1496 propagate ttl
 push gen 600 set eth0 ipv4 10.0.2.2 (0 bytes, 0 pkts)
NHLFE entry key 0x00000003 mtu 1496 propagate ttl
 push gen 600 set eth1 ipv4 10.0.6.4 (10248 bytes, 122 pkts)
NHLFE entry key 0x00000002 mtu 1496 propagate ttl
 push gen 200 set eth2 ipv4 10.0.5.1 (10248 bytes, 122 pkts)
E3:~# mpls ilm show
ILM entry label gen 500 labelspace 0 proto ipv4
 pop forward key 0x00000003 (10736 bytes, 122 pkts)
ILM entry label gen 100 labelspace 0 proto ipv4
 pop forward key 0x00000002 (10736 bytes, 122 pkts)
E3:~# mpls xc show
XC entry ilm_label gen 500 ilm_labelspace 0 nhlfe_key 0x00000003
XC entry ilm label gen 100 ilm labelspace 0 nhlfe key 0x00000002
E3:~# ■
```

E3

_ **_** ×

incoming packets with label 100 have their label recognized and popped...

```
E3
E3:~# mpls nhlfe show
NHLFE entry key 0x00000004 mtu 1496 propagate_ttl
 push gen 600 set eth0 ipv4 10.0.2.2 (0 bytes, 0 pkts)
NHLFE entry key 0x00000003 mtu 1496 propagate ttl
 push gen 600 set eth1 ipv4 10.0.6.4 (10248 bytes, 122 pkts)
NHLFE entry key 0x00000002 mtu 1496 propagate ttl
 push gen 200 set eth2 ipv4 10.0.5.1 (10248 bytes, 122 pkts)
E3:~# mpls ilm show
ILM entry label gen 500 labelspace 0 proto ipv4
 pop forward key 0x00000003 (10736 bytes, 122 pkts)
ILM entry label gen 100 labelspace 0 proto ipv4
 pop forward key 0x00000002 (10736 bytes, 122 pkts)
E3:~# mpls xc show
XC entry ilm_label gen 500 ilm_labelspace 0 nhlfe_key 0x00000003
XC entry ilm label gen 100 ilm labelspace 0 nhlfe_key 0x00000002
E3:~# ■
```


_ **≜** ×

...and are forwarded to E1 after swapping the label with 200

```
E3
 _ _ ×
E3:~# mpls nhlfe show
NHLFE entry key 0x00000004 mtu 1496 propagate ttl
 push gen 600 set eth0 ipv4 10.0.2.2 (0 bytes, 0 pkts)
NHLFE entry key 0x00000003 mtu 1496 propagate ttl
 push gen 600 set eth1 ipv4 10.0.6.4 (10248 bytes, 122 pkts)
NHLFE entry key 0x00000002 mtu 1496 propagate_ttl
 push gen 200 set eth2 ipv4 10.0.5.1 (10248 bytes, 122 pkts)
E3:~# mpls ilm show
ILM entry label gen 500 labelspace 0 proto ipv4
 pop forward key 0x00000003 (10736 bytes, 122 pkts)
ILM entry label gen 100 labelspace 0 proto ipv4
 pop forward key 0x00000002 (10736 bytes, 122 pkts)
E3:~# mpls xc show
XC entry ilm_label gen 500 ilm_labelspace 0 nhlfe_key 0x00000003
XC entry ilm label gen 100 ilm labelspace 0 nhlfe key 0x00000002
E3:~# ■
```

- We see how MPLS fills its tables and the integration between IP and MPLS
- You can try, for exercise, to see other ler's and Isr's routing tables to check their correctness

Normal traffic

- Some checkpoints have been identified along the path from A2 to A3
 - E4: both interfaces, to observe traffic before and after the insertion of the MPLS header
 - E3: interface eth2 to observe label switching
 - E1: interface eth1, where the MPLS header is removed
- Similar checkpoints can be considered for the traffic from A3 to A2

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

Sniffing on E4's eth2: plain ICMP packets

No.	Time	Source	Destination	Protocol	Info			
	1 14:40:01.452264	172.16.20.20	172.16.30.30	ICMP	Echo	(ping)	request	(ic
	2 14:40:01.452785	172.16.30.30	172.16.20.20	ICMP	Echo	(ping)	reply	(ic
	3 14:40:02.451335	172.16.20.20	172.16.30.30	ICMP	Echo	(ping)	request	(ic
	4 14:40:02.451952	172.16.30.30	172.16.20.20	ICMP	Echo	(ping)	reply	(ic
	5 14:40:03.450264	172.16.20.20	172.16.30.30	ICMP	Echo	(ping)	request	(ic
	6 14:40:03.450655	172.16.30.30	172.16.20.20	ICMP	Echo	(ping)	reply	(ic
	7 14:40:04.449304	172.16.20.20	172.16.30.30	ICMP	Echo	(ping)	request	(ic
	8 14:40:04.449728	172.16.30.30	172.16.20.20	ICMP	Echo	(ping)	reply	(ic
i								

Sniffing on E4's eth1: ICMP packets encapsulated in MPLS

No	Time	Source	Destination	Protocol	Info				
1	0.000000	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request			
2	0.000037	172.16.30.30	172.16.20.20	ICMP	Echo (ping) reply			
3	0.078153	10.0.6.4	10.0.6.3	ICMP	Echo (ping) request			
4	0.079557	10.0.6.3	10.0.6.4	ICMP	Echo (ping) reply			
5	0.238018	10.0.6.4	10.0.6.3	ICMP	Echo (ping) request			
6	0.238353	10.0.6.3	10.0.6.4	ICMP	Echo (ping) reply			
7	0.398667	10.0.6.4	10.0.6.3	ICMP	Echo (ping) request			
8	0.399163	10.0.6.3	10.0.6.4	ICMP	Echo (ping) reply			
▶ Frame	Frame 1 (102 bytes on wire, 102 bytes captured)								

- Ethernet II, Src: 62:bc:16:f4:cc:7c (62:bc:16:f4:cc:7c), Dst: 42:dd:4f:2b:72:80 (42:dd:4f:2b:72:80
- ▼ MultiProtocol Label Switching Header, Label: 100, Exp: 0, S: 1, TTL: 63

MPLS Label: 100 MPLS Experimental Bits: 0 MPLS Bottom Of Label Stack: 1

Pushed label 100

- MPLS TTL: 63
- Internet Protocol, Src: 172.16.20.20 (172.16.20.20), Dst: 172.16.30.30 (172.16.30.30)
- Internet Control Message Protocol

Sniffing on E4's eth1: ICMP packets encapsulated in MPLS

No	Time	Source	Destination	Protocol	Info	
	1 0.000000	172.16.20.20	172.16.30.30	ICMP	Echo (pin	g) request
	2 0.000037	172.16.30.30	172.16.20.20	ICMP	Echo (pin	g) reply
	3 0.078153	10.0.6.4	10.0.6.3	ICMP	Echo (pin	g) request
	4 0.079557	10.0.6.3	10.0.6.4	ICMP	Echo (pin	g) reply
	5 0.238018	10.0.6.4	10.0.6.3	ICMP	Echo (pin	g) request
	6 0.238353	10.0.6.3	10.0.6.4	ICMP	Echo (pin	g) reply
	7 0.398667	10.0.6.4	10.0.6.3	ICMP	Echo (pin	g) request
	8 0.399163	10.0.6.3	10.0.6.4	ICMP	Echo (pin	g) reply

- Frame 2 (102 bytes on wire, 102 bytes captured)
- Ethernet II, Src: 42:dd:4f:2b:72:80 (42:dd:4f:2b:72:80), Dst: 62:bc:16:f4:cc:7c (62:bc:16:f4:cc:7c)
- ✓ MultiProtocol Label Switching Header, Label: 600, Exp: 0, S: 1, TTL: 62

```
MPLS Label: 600
```

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

MPLS TTL: 62

Received label 600

- Internet Protocol, Src: 172.16.30.30 (172.16.30.30), Dst: 172.16.20.20 (172.16.20.20)
- Internet Control Message Protocol

Sniffing on E3's eth2: ICMP packets encapsulated in MPLS with a label swapped

No	Time	Source	Destination	Protocol	Info		
11	0.754606	172.16.20.20	172.16.30.30	ICMP	Echo	(ping)	request
12	0.758501	172.16.30.30	172.16.20.20	ICMP	Echo	(ping)	reply
13	0.786299	10.0.5.1	10.0.5.3	ICMP	Echo	(ping)	request
14	0.786324	10.0.5.3	10.0.5.1	ICMP	Echo	(ping)	reply
15	0.966331	10.0.5.1	10.0.5.3	ICMP	Echo	(ping)	request
16	0.966365	10.0.5.3	10.0.5.1	ICMP	Echo	(ping)	reply
D Erama	11 (102 bytes on wi	re, 102 bytes captured	1				
	•	•	, 5:dd:d0), Dst: 9e:8c:0				

Pushed label 200

MPLS Label: 200

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

MPLS TTL: 62

- Internet Protocol, Src: 172.16.20.20 (172.16.20.20), Dst: 172.16.30.30 (172.16.30.30)
- Internet Control Message Protocol

[▼] MultiProtocol Label Switching Header, Label: 200, Exp: 0, S: 1, TTL: 62

Sniffing on E3's eth2

Ν	0	Time	Source	Destination	Protocol	Info		
	11	0.754606	172.16.20.20	172.16.30.30	ICMP	Echo	(ping)	request
	12	0.758501	172.16.30.30	172.16.20.20	ICMP	Echo	(ping)	reply
	13	0.786299	10.0.5.1	10.0.5.3	ICMP	Echo	(ping)	request
	14	0.786324	10.0.5.3	10.0.5.1	ICMP	Echo	(ping)	reply
	15	0.966331	10.0.5.1	10.0.5.3	ICMP	Echo	(ping)	request
	16	0.966365	10.0.5.3	10.0.5.1	ICMP	Echo	(ping)	reply

- Frame 12 (102 bytes on wire, 102 bytes captured)
- ▶ Ethernet II, Src: 9e:8c:07:a2:c3:d6 (9e:8c:07:a2:c3:d6), Dst: a2:12:57:55:dd:d0 (a2:12:57:55:dd:d0)
- ▼ MultiProtocol Label Switching Header, Label: 500, Exp: 0, S: 1, TTL: 63

MPLS Label: 500 ~

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

MPLS TTL: 63

Received label 500

- Internet Protocol, Src: 172.16.30.30 (172.16.30.30), Dst: 172.16.20.20 (172.16.20.20)
- Delinternet Control Message Protocol

Sniffing on E1's eth1: (back to) plain ICMP packets

No	Time	Source	Destination	Protocol	Info
1	. 0.000000	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request
2	0.000084	172.16.30.30	172.16.20.20	ICMP	Echo (ping) reply
3	3 1.007343	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request
4	1.007475	172.16.30.30	172.16.20.20	ICMP	Echo (ping) reply
5	2.010463	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request
6	2.010657	172.16.30.30	172.16.20.20	ICMP	Echo (ping) reply
D Frame	1 (08 hytes on wire	. 98 bytes captured)			

Ethernet II, Src: be:af:f2:d2:70:le (be:af:f2:d2:70:le), Dst: 5e:a2:21:c6:8d:46 (5e:a2:21:c6:8d:46)

Internet Protocol, Src: 172.16.20.20 (172.16.20.20), Dst: 172.16.30.30 (172.16.30.30)

D Internet Control Message Protocol

Let's try to put link 6 down

- Routes taken by E1-E4 are updated (look at the currently selected routes in their windows)
- Note: due to the time required for detection, a few ICMP packets may be lost (or enqueued at some interface until it is brought back up)

Traffic with link 6 down

Sniffing on E4's eth0

No	Time	Source	Destination	Protocol	Info	
5	0.812049	172.16.20.20	172.16.30.30	ICMP	Echo (ping)	request
6	0.812864	172.16.30.30	172.16.20.20	ICMP	Echo (ping)	reply
7	0.961206	10.0.4.4	10.0.2.3	ICMP	Echo (ping)	request
8	1.822025	172.16.20.20	172.16.30.30	ICMP	Echo (ping)	request
9	1.828680	172.16.30.30	172.16.20.20	ICMP	Echo (ping)	reply
10	2.832026	172.16.20.20	172.16.30.30	ICMP	Echo (ping)	request

- Frame 5 (102 bytes on wire, 102 bytes captured)
- ▶ Ethernet II, Src: 96:9d:56:2b:d6:68 (96:9d:56:2b:d6:68), Dst: 0a:b7:2c:3a:60:63 (0a:b7:2c:3a:60:63

Pushed label 100

▼ MultiProtocol Label Switching Header, Label: 100, Exp: 0, S: 1, TTL: 63

MPLS Label: 100

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

- Internet Protocol, Src: 172.16.20.20 (172.16.20.20), Dst: 172.16.30.30 (172.16.30.30)
- Delinternet Control Message Protocol

Sniffing on E4's eth0

Time	Source	Destination	Protocol	Info		
0.812049	172.16.20.20	172.16.30.30	ICMP	Echo ((ping)	request
0.812864	172.16.30.30	172.16.20.20	ICMP	Echo ((ping)	reply
0.961206	10.0.4.4	10.0.2.3	ICMP	Echo ((ping)	request
1.822025	172.16.20.20	172.16.30.30	ICMP	Echo ((ping)	request
1.828680	172.16.30.30	172.16.20.20	ICMP	Echo ((ping)	reply
2.832026	172.16.20.20	172.16.30.30	ICMP	Echo ((ping)	request
	0.812049 0.812864 0.961206 822025 828680	0.812049 172.16.20.20 0.812864 172.16.30.30 0.961206 10.0.4.4 0.822025 172.16.20.20 0.828680 172.16.30.30	0.812049 172.16.20.20 172.16.30.30 0.812864 172.16.30.30 172.16.20.20 0.961206 10.0.4.4 10.0.2.3 1.822025 172.16.20.20 172.16.30.30 1.828680 172.16.30.30 172.16.20.20	0.812049 172.16.20.20 172.16.30.30 ICMP 0.812864 172.16.30.30 172.16.20.20 ICMP 0.961206 10.0.4.4 10.0.2.3 ICMP 1.822025 172.16.20.20 172.16.30.30 ICMP 1.828680 172.16.30.30 172.16.20.20 ICMP	0.812049 172.16.20.20 172.16.30.30 ICMP Echo 0.812864 172.16.30.30 172.16.20.20 ICMP Echo 0.961206 10.0.4.4 10.0.2.3 ICMP Echo 0.822025 172.16.20.20 172.16.30.30 ICMP Echo 0.828680 172.16.30.30 172.16.20.20 ICMP Echo 0.828680 IC	0.812049 172.16.20.20 172.16.30.30 ICMP Echo (ping) 0.812864 172.16.30.30 172.16.20.20 ICMP Echo (ping) 0.961206 10.0.4.4 10.0.2.3 ICMP Echo (ping) 0.822025 172.16.20.20 172.16.30.30 ICMP Echo (ping) 0.828680 172.16.30.30 172.16.20.20 ICMP Echo (ping)

- Frame 6 (102 bytes on wire, 102 bytes captured)
- ▶ Ethernet II, Src: 0a:b7:2c:3a:60:63 (0a:b7:2c:3a:60:63), Dst: 96:9d:56:2b:d6:68 (96:9d:56:2b:d6:68)
- ▼ MultiProtocol Label Switching Header, Label: 600, Exp: 0, S: 1, TTL: 60

```
MPLS Label: 600 -
```

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

- Received label 600
- Internet Protocol, Src: 172.16.30.30 (172.16.30.30), Dst: 172.16.20.20 (172.16.20.20)
- Internet Control Message Protocol

Sniffing on E5's eth1

```
Destination
 Protocol Info
No. .
 l Time
 Source
 172.16.20.20
 172.16.30.30
 6 0.976778
 I CMP
 (ping)
 request
 172.16.20.20
 7 0.983217
 172.16.30.30
 ICMP
 Echo (ping)
 reply
 8 1.976253
 10.0.4.4
 10.0.2.3
 ICMP
 Echo (ping) request
 9 1.987727
 172.16.20.20
 172.16.30.30
 Echo (ping) request
 ICMP
 Echo (ping) reply
 10 1.996001
 172.16.30.30
 172.16.20.20
 ICMP
Frame 6 (106 bytes on wire, 106 bytes captured)
 Ethernet II, Src: 4a:7c:7f:88:47:e5 (4a:7c:7f:88:47:e5), Dst: ba:25:23:ed:66:84 (ba:25:23:ed:66:84
 MultiProtocol Label Switching Header, Label: 10000, Exp: 0, S: 0, TTL: 62
```

MPLS Label: 10000

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 0

MPLS TTL: 62

▼ MultiProtocol Label Switching Header, Label: 100, Exp: 0, S: 1, TTL: 62

MPLS Label: 100

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

MPLS TTL: 62

- Internet Protocol, Src: 172.16.20.20 (172.16.20.20), Dst: 172.16.30.30 (172.16.30.30)
- Internet Control Message Protocol

netkit - [Basic TE with MPLS for Linux]

last update: July 2012

External label 10000

Internal label 100

Sniffing on E5's eth1

```
lTime
 Source
 Destination
 |Protocol| Info
No. .
 6 0.976778
 172.16.20.20
 172.16.30.30
 Echo (ping) request
 I CMP
 7 0.983217
 172.16.30.30
 172.16.20.20
 ICMP
 Echo (ping) reply
 Echo (ping) request
 8 1.976253
 10.0.4.4
 10.0.2.3
 ICMP
 9 1.987727
 172.16.20.20
 172.16.30.30
 ICMP
 Echo (ping)
 request
 10 1.996001
 172.16.30.30
 172.16.20.20
 Echo (ping) reply
 ICMP
```

```
Frame 7 (106 bytes on wire, 106 bytes captured)
```

▼ MultiProtocol Label Switching Header, Label: 20000, Exp: 0, S: 0, TTL: 61

MPLS Label: 20000

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 0

MPLS TTL: 61

Receive internal label 20000

Received external label 600

▼ MultiProtocol Label Switching Header, Label: 600, Exp: 0, S: 1, TTL: 61

MPLS Label: 600

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

MPLS TTL: 61

- Internet Protocol, Src: 172.16.30.30 (172.16.30.30), Dst: 172.16.20.20 (172.16.20.20)
- ▶ Internet Control Message Protocol

© Kasko Networks s.r.l. netkit – [Basic TE with MPLS for Linux]

last update: July 2012

DEthernet II, Src: ba:25:23:ed:66:84 (ba:25:23:ed:66:84), Dst: 4a:7c:7f:88:47:e5 (4a:7c:7f:88:47:e5

Sniffing on E2's eth0

No Time	Source	Destination	Protoco	Info
24 2.110859	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request
25 2.111568	172.16.30.30	172.16.20.20	ICMP	Echo (ping) reply
26 2.169671	10.0.2.2	10.0.2.3	ICMP	Echo (ping) request
27 2.170013	10.0.2.3	10.0.2.2	ICMP	Echo (ping) reply
28 2.329784	10.0.2.2	10.0.2.3	ICMP	Echo (ping) request
Frame 24 (102 bytes o	n wire 102 hytes cant	tured)		

Ethernet II, Src: 0a:6d:10:7d:9f:fc (0a:6d:10:7d:9f:fc), Dst: 16:03:42:67:ad:a3 (16:03:42:67:ad:a3)

Pushed label 100

MPLS Label: 100

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

- ▶ Internet Protocol, Src: 172.16.20.20 (172.16.20.20), Dst: 172.16.30.30 (172.16.30.30)
- Internet Control Message Protocol

[▼] MultiProtocol Label Switching Header, Label: 100, Exp: 0, S: 1, TTL: 61

Sniffing on E2's eth0

No	Time	Source	Destination	Protocol	Info		
24	2.110859	172.16.20.20	172.16.30.30	ICMP	Echo (p:	ing)	request
25	2.111568	172.16.30.30	172.16.20.20	ICMP	Echo (p:	ing)	reply
26	2.169671	10.0.2.2	10.0.2.3	ICMP	Echo (p:	ing)	request
27	2.170013	10.0.2.3	10.0.2.2	ICMP	Echo (p:	ing)	reply
28	2.329784	10.0.2.2	10.0.2.3	ICMP	Echo (p:	ing)	request

- Frame 25 (102 bytes on wire, 102 bytes captured)
- Ethernet II, Src: 16:03:42:67:ad:a3 (16:03:42:67:ad:a3), Dst: 0a:6d:10:7d:9f:fc (0a:6d:10:7d:9f:fc)
- ▼ MultiProtocol Label Switching Header, Label: 600, Exp: 0, S: 1, TTL: 62

MPLS Label: 600

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

MPLS TTL: 62

Received label 600

- Internet Protocol, Src: 172.16.30.30 (172.16.30.30), Dst: 172.16.20.20 (172.16.20.20)
- Internet Control Message Protocol

Sniffing on E3's eth2

Ν	o Time	Source	Destination	Protocol	Info	
	+ 0.1-3007	10.0.5.5	10.0.3.1	1011	, reno (brud)	Topey
	5 0.253065	172.16.20.20	172.16.30.30	ICMP	Echo (ping)	request
	6 0.257714	172.16.30.30	172.16.20.20	ICMP	Echo (ping)	reply
	7 0.305738	10.0.5.1	10.0.5.3	ICMP	Echo (ping)	request
	8 0.305772	10.0.5.3	10.0.5.1	ICMP	Echo (ping)	reply
	0.0.455001	10 0 5 1	10 0 5 0	TOMP		
Þ	Frame 5 (102 bytes on	wire, 102 bytes captu	ıred)			
Þ	Ethernet II, Src: a2:	12:57:55:dd:d0 (a2:12:	57:55:dd:d0), Dst: 9e:	8c:07:a2:c3:d	6 (9e:8c:07:	a2:c3:d6

▼ MultiProtocol Label Switching Header, Label: 200, Exp: 0, S: 1, TTL: 60

MPLS Label: 200

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

MPLS TTL: 60

- Internet Protocol, Src: 172.16.20.20 (172.16.20.20), Dst: 172.16.30.30 (172.16.30.30)
- Delinternet Control Message Protocol

Pushed label 200

Sniffing on E3's eth2

No Time	Source	Destination	Protocol	Info
4.0.143007	10.0.5.5	10.0.5.1	-1011	Leno (ping) repey
5 0.253065	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request
6 0.257714	172.16.30.30	172.16.20.20	ICMP	Echo (ping) reply
7 0.305738	10.0.5.1	10.0.5.3	ICMP	Echo (ping) request
8 0.305772	10.0.5.3	10.0.5.1	ICMP	Echo (ping) reply
0 0 455001	10051	10 0 5 0	TOMO	
Frame 6 (102 bytes or	n wire, 102 bytes capt	ured)		

- Ethernet II, Src: 9e:8c:07:a2:c3:d6 (9e:8c:07:a2:c3:d6), Dst: a2:12:57:55:dd:d0 (a2:12:57:55:dd:d0)
- ▼ MultiProtocol Label Switching Header, Label: 500, Exp: 0, S: 1, TTL: 63

MPLS Label: 500

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

MPLS TTL: 63

Received label 500

- Internet Protocol, Src: 172.16.30.30 (172.16.30.30), Dst: 172.16.20.20 (172.16.20.20)
- Internet Control Message Protocol

We bring link 6 up again, you can check that traffic will switch to best

Now we bring E3 down and see what happens

Traffic with E3 down

last update: July 2012

Sniffing on E4's eth0

No)	Time	Source	Destination	Protocol	Info			
	3	0.743103	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request		
	4	0.743587	172.16.30.30	172.16.20.20	ICMP	Echo (ping	ı) reply		
	5	0.755362	10.0.4.4	10.0.2.3	ICMP	Echo (ping) request		
	6	1.743167	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request		
	7	1.743860	172.16.30.30	172.16.20.20	ICMP	Echo (ping	ı) reply		
Þ	 ▶ Frame 3 (102 bytes on wire, 102 bytes captured) ▶ Ethernet II, Src: 96:9d:56:2b:d6:68 (96:9d:56:2b:d6:68), Dst: 0a:b7:2c:3a:60:63 (0a:b7:2c:3a:60:63) ▼ MultiProtocol Label Switching Header, Label: 100, Exp: 0, S: 1, TTL: 63 								
	MPLS Label: 100 MPLS Experimental Bits: 0 MPLS Bottom Of Label Stack: 1 MPLS TTL: 63								
D	Internet Protocol, Src: 172.16.20.20 (172.16.20.20), Dst: 172.16.30.30 (172.16.30.30)								
D	Internet Control Message Protocol								

Sniffing on E4's eth0

No	Time	Source	Destination	Protocol	Info
3	0.743103	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request
4	0.743587	172.16.30.30	172.16.20.20	ICMP	Echo (ping) reply
5	0.755362	10.0.4.4	10.0.2.3	ICMP	Echo (ping) request
6	1.743167	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request
7	1.743860	172.16.30.30	172.16.20.20	ICMP	Echo (ping) reply

- Frame 4 (102 bytes on wire, 102 bytes captured)
- Ethernet II, Src: 0a:b7:2c:3a:60:63 (0a:b7:2c:3a:60:63), Dst: 96:9d:56:2b:d6:68 (96:9d:56:2b:d6:68)
- ✓ MultiProtocol Label Switching Header, Label: 600, Exp: 0, S: 1, TTL: 61

MPLS Label: 600

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

MPLS TTL: 61

Received label 600

- Internet Protocol, Src: 172.16.30.30 (172.16.30.30), Dst: 172.16.20.20 (172.16.20.20)
- Internet Control Message Protocol

Sniffing on E5's eth1

```
No. .
 Destination
 Protocol Info
 lTime
 Source
 2 0.239797
 172.16.20.20
 172.16.30.30
 I CMP
 (pina)
 request
 (ping) reply
 3 0.240273
 172.16.30.30
 172.16.20.20
 ICMP
 4 1.249740
 172.16.20.20
 172.16.30.30
 ICMP
 (ping) request
 5 1.250294
 172.16.30.30
 172.16.20.20
 I CMP
 Echo (ping) reply
 6 2.259664
 172.16.20.20
 172.16.30.30
 Echo (ping) request
 I CMP
 Frame 2 (106 bytes on wire, 106 bytes captured)
  Ethernet II, Src: 4a:7c:7f:88:47:e5 (4a:7c:7f:88:47:e5), Dst: ba:25:23:ed:66:84 (ba:25:23:ed:66:84)
  MultiProtocol Label Switching Header, Label: 10000, Exp: 0, S: 0, TTL: 62
 MPLS Label: 10000
 External label 10000
 MPLS Experimental Bits: 0
 MPLS Bottom Of Label Stack: 0
 MPLS TTL: 62

▼ MultiProtocol Label Switching Header, Label: 100, Exp: 0, S: 1, TTL: 62

 MPLS Label: 100
 MPLS Experimental Bits: 0
 Internal label 100
 MPLS Bottom Of Label Stack: 1
```

Internet Protocol, Src: 172.16.20.20 (172.16.20.20), Dst: 172.16.30.30 (172.16.30.30)

© Kasko Networks s.r.l. netkit – [Basic TE with MPLS for Linux]

MPLS TTL: 62

Internet Control Message Protocol

last update: July 2012

Sniffing on E5's eth1

```
Destination
No. .
 Time
 |Protocol| Info
 Source
 2 0.239797
 Echo (ping) request
 172.16.20.20
 172.16.30.30
 ICMP
 3 0.240273
 172.16.30.30
 172.16.20.20
 ICMP
 reply
 Echo (ping) request
 4 1.249740
 172.16.20.20
 172.16.30.30
 ICMP
 5 1.250294
 172.16.30.30
 172.16.20.20
 ICMP
 Echo (ping)
 reply
 6 2.259664
 172.16.20.20
 Echo (ping)
 172.16.30.30
 I CMP
 request
 Frame 3 (106 bytes on wire, 106 bytes captured)
 Ethernet II, Src: ba:25:23:ed:66:84 (ba:25:23:ed:66:84), Dst: 4a:7c:7f:88:47:e5 (4a:7c:7f:88:47:e5
 MultiProtocol Label Switching Header, Label: 20000, Exp: 0, S: 0, TTL: 62
 MPLS Label: 20000
```

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 0

MPLS TTL: 62

▼ MultiProtocol Label Switching Header, Label: 600, Exp: 0, S: 1, TTL: 62.

MPLS Label: 600

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

MPLS TTL: 62

- Internet Protocol, Src: 172.16.30.30 (172.16.30.30), Dst: 172.16.20.20 (172.16.20.20)
- Internet Control Message Protocol
- netkit [Basic TE with MPLS for Linux] © Kasko Networks s.r.l.

last update: July 2012

Received external label 20000

Received internal label 600

Sniffing on E2's eth2

No	Time	Source	Destination	Protocol	Info
1	0.000000	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request
2	0.000293	172.16.30.30	172.16.20.20	ICMP	Echo (ping) reply
3	1.009738	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request
4	1.010021	172.16.30.30	172.16.20.20	ICMP	Echo (ping) reply
5	2.009940	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request
▷ Frame	1 (102 bytes on wir	e, 102 bytes captured)			

▶ Ethernet II, Src: ce:97:71:1f:f6:d1 (ce:97:71:1f:f6:d1), Dst: 66:8b:cf:da:45:86 (66:8b:cf:da:45:86)

Pushed label 200

▼ MultiProtocol Label Switching Header, Label: 200, Exp: 0, S: 1, TTL: 61

MPLS Label: 200

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

- Internet Protocol, Src: 172.16.20.20 (172.16.20.20), Dst: 172.16.30.30 (172.16.30.30)
- Internet Control Message Protocol

Sniffing on E2's eth2

No	Time	Source	Destination	Protocol	Info
1	0.000000	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request
2	0.000293	172.16.30.30	172.16.20.20	ICMP	Echo (ping) reply
3	1.009738	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request
4	1.010021	172.16.30.30	172.16.20.20	ICMP	Echo (ping) reply
5	2.009940	172.16.20.20	172.16.30.30	ICMP	Echo (ping) request

- Frame 2 (102 bytes on wire, 102 bytes captured)
- Ethernet II, Src: 66:8b:cf:da:45:86 (66:8b:cf:da:45:86), Dst: ce:97:71:lf:f6:d1 (ce:97:71:lf:f6:d1)

Received label 600

▼ MultiProtocol Label Switching Header, Label: 600, Exp: 0, S: 1, TTL: 63

MPLS Label: 600

MPLS Experimental Bits: 0

MPLS Bottom Of Label Stack: 1

- Internet Protocol, Src: 172.16.30.30 (172.16.30.30), Dst: 172.16.20.20 (172.16.20.20)
- D Internet Control Message Protocol

Proposed exercises

- Sniff on all the interfaces with wireshark
- Try to change NHLFE tables on the running lab, adding or deleting entries (use "mpls -help" inside virtual machines to see the help)
- Try to change label numbers and encapsulation