
Configuring BGP

SYSTEM ADMINISTRATOR GUIDE

18/1543-CRA 119 1170/1-V1 Uen L

Copyright

© Ericsson AB 2009 -2011. All rights reserved. No part of this document may
be reproduced in any form without the written permission of the copyright owner.

Disclaimer

The contents of this document are subject to revision without notice due to
continued progress in methodology, design and manufacturing. Ericsson shall
have no liability for any error or damage of any kind resulting from the use
of this document.

Trademark List

SmartEdge is a registered trademark of Telefonaktiebolaget LM
Ericsson.

NetOp is a trademark of Telefonaktiebolaget LM Ericsson.

18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Contents

Contents

1 Overview 1

1.1 Introduction to iBGP and eBGP 4

1.2 Introduction to iBGP Route Reflectors 5

1.3 Introduction to iBGP Confederations 6

1.4 Route Aggregation 6

1.5 Next-Hop-Triggered BGP Best-Path Calculation 7
1.5.1 BGP Multipath 8

1.6 MP-BGP 8

1.7 Routing Policy Triggered Update 8

1.8 Non-Intrusive MD5 Password Change 9
1.8.1 Replace a Password 9
1.8.2 Add a New Password 10
1.8.3 Delete a Password 10

1.9 BGP Prefix-Based Outbound Route Filtering 10

1.10 BGP Graceful Restart Capabilities 11

1.11 Fast-Reset of BGP Sessions 12

1.12 BGP Minimum Route Advertisement Interval 13

2 Configuration and Operations Tasks 15

2.1 Configuring BGP Routing Instances and Instance Attributes 15
2.1.1 Creating and Configuring a BGP Routing Instance 15
2.1.2 Configuring IPv4 Address Family Attributes for a BGP

Routing Instance 19
2.1.3 Configuring IPv6 Address Family Attributes for a BGP

Routing Instance 20
2.1.4 Configuring Graceful Restart Characteristics for a BGP

Routing Instance 22
2.1.5 Configuring BGP Route Reflection 23
2.1.6 Configuring a BGP Confederation 24

2.2 Configuring BGP Neighbors and Neighbor Attributes 24
2.2.1 Configuring a BGP Neighbor 24
2.2.2 Configuring IPv4 Address Family Attributes for a BGP

Neighbor 29
2.2.3 Configuring IPv6 Address Family Attributes for a BGP

Neighbor 31
2.2.4 Configuring Graceful Restart Characteristics for a BGP

Neighbor 33

2.3 Enabling IPv6 over an IPv4 MPLS Core 34

2.4 Configuring BGP Peer Groups and Peer Group Attributes 35

18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuring BGP

2.4.1 Configuring a BGP Peer Group 35
2.4.2 Configuring IPv4 Address Family Attributes for a BGP Peer

Group 37
2.4.3 Configuring IPv6 Address Family Attributes for a BGP Peer

Group 38
2.4.4 Applying Peer Group Attributes 39

2.5 Configuring BGP Prefix-Based ORF 39

2.6 BGP Operations 41

3 Configuration Examples 45

3.1 Example: Configure Basic BGP 45

3.2 Example: Configure Next-Hop-Triggered BGP Best-Path
Calculation 46

3.3 Example: Configure iMP-BGP Peers 47

3.4 Example: Configure an iMP-BGP Peer Group 49

3.5 Example: Configure eMP-BGP Peers 51

3.6 Example: Configure an eMP-BGP Peer Group 53

3.7 Example: Configure IPv6 over an IPv4 Core 54

3.8 Example: Configure BGP ORF 55

3.9 Example: Configure BGP Route Redistribution and
Aggregation 56

18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Overview

1 Overview

This document provides an overview of the Border Gateway Protocol (BGP) and
describes the tasks and commands used to configure, monitor, troubleshoot,
and administer BGP features through the SmartEdge router.

This document applies to both the Ericsson SmartEdge® and SM family routers.
However, the software that applies to the SM family of systems is a subset of
the SmartEdge OS; some of the functionality described in this document may
not apply to SM family routers.

For information specific to the SM family chassis, including line cards, refer to
the SM family chassis documentation.

For specific information about the differences between the SmartEdge and SM
family routers, refer to the Technical Product Description SM Family of Systems
(part number 5/221 02-CRA 119 1170/1) in the Product Overview folder of
this Customer Product Information library.

BGP is an Exterior Gateway Protocol (EGP) based on distance-vector
algorithms, and uses the Transmission Control Protocol (TCP) as its transport
protocol. BGP is a protocol between two BGP nodes, or BGP speakers. First,
the TCP connection is established and then the two BGP speakers exchange
dynamic routing information over the connection. The exchange of messages
is a BGP session between BGP peers.

The SmartEdge router supports multiple BGP features, including those
specified in the following IETF drafts and RFCs:

• Base features:

� Y. Rekhter, T. Li, RFC 4271, Border Gateway Protocol 4 (BGP-4),
January 2006

� Y. Rekhter, T. Li, Internet Draft, A Border Gateway Protocol 4 (BGP-4),
draft-ietf-idr-bgp4-12.txt, January 2001

• Route reflection:

T. Bates, R. Chandra, E. Chen, RFC 2796, BGP Route Reflection - An
Alternative to Full Mesh IBGP, April 2000

• Autonomous system confederations:

P. Traina, D. McPherson, J. Scudder, RFC 3065, Autonomous System
Confederations for BGP, February 2001

• Extended Communities attribute:

118/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuring BGP

R. Chandra, P. Traina, T. Li, RFC 1997, BGP Communities Attribute,
August 1996

• MD-5 authentication:

A. Heffernan, RFC 2385, Protection of BGP Sessions via the TCP MD5
Signature Option, August 1998

• Route-flap damping:

C. Villamizar, R. Chandra, R. Govindan, RFC 2439, BGP Route Flap
Damping, November 1998

• Capabilities advertisement:

R. Chandra, J. Scudder, RFC 2842, Capabilities Advertisement with
BGP-4, May 2000

• Multiprotocol extensions:

T. Bates, R. Chandra, D. Katz, Y. Rekhter, RFC 2858, Multiprotocol
Extensions for BGP-4, June 2000

• Route refresh capability:

E. Chen, RFC 2918, Route Refresh Capability for BGP-4, September 2000

• Outbound route filtering (ORF) capability:

E. Chen, Y. Rekhter, RFC 5291, Outbound Route Filtering Capability for
BGP-4, August 2008

• Address prefix-based ORF capability:

E. Chen, S. Sangli, RFC 5292, Address-Prefix-Based Outbound Route
Filter for BGP-4, August 2008

• Graceful restart capability:

S. Sangli, Y. Rekhter, R. Fernando, J. Scudder, E. Chen, RFC 4274,
Graceful Restart Mechanism for BGP, January 2007

• Four-byte autonomous system (AS) capability:

Q. Vohra, E. Chen, Internet Draft, BGP Support For Four-Octet AS Number
Space, draft-ietf-idr-as4bytes-03.txt, May 2001

The following additional features are also supported:

• Routing policies, including these types of filters:

� Prefix lists

� AS path lists

2 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Overview

� Route maps

• Address family identifier (AFI) and subsequent address family identifier
(SAFI) configuration, including:

� IPv4 unicast

� IPv4 labeled

� IPv4 multicast

� IPv4 VPN

� IPv6 unicast

� IPv6 labeled

� IPv6 VPN

• BGP route sourcing, including these methods:

� Redistribution from other routing protocols into the BGP routing domain

� Origination of BGP routes through the network command in BGP
address family configuration mode

Note: The network command is available in the local context only.
You cannot configure the network statement inside an IP VPN.

• Route aggregation through the support of the AS_SET attribute

• Default origination—both conditional and unconditional

• Maximum number of prefixes setting

• Next-Hop-Triggered BGP best-path calculation

• Multipath capability for both internal BGP (iBGP) and external BGP (eBGP).

• Peer groups, including these features:

� Address family-specific grouping

� Decoupling of peer groups and default origination

• 6PE: IPv6 on the provider edge (PE), which allows IPv6 to be tunneled over
a MPLS/IPv4-based core network.

• 6VPE: VPN IPv6 on the provider edge (PE), which allows VPN IPv6 to be
tunneled over a MPLS/IPv4-based core network.

• Route-flap statistics for both iBGP and eBGP

• Fast-reset of BGP sessions on receipt of a link-failure event.

318/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuring BGP

• Configurable Minimum Route Advertisement Interval (MRAI) (using the
advertisement-interval command).

• Optional verification of the first AS number in a received AS path from
an eBGP peer.

• Accounting of routes by these methods:

� Number of routes sourced

� Number of routes accepted, active, dampened, and historical from
each peer

� Number of routes advertised to a peer

• Advanced debug facilities, including these features:

� Per-neighbor based generation of debug messages

� Storage and display of malformed messages and notification messages

� Peer reset history

In-depth information on how BGP is structured, and how it operates, is
described the sections that follow.

1.1 Introduction to iBGP and eBGP

Routers that belong to the same AS and exchange BGP updates are running
iBGP, and routers that belong to different autonomous systems and exchange
BGP updates are running eBGP.

Figure 1 illustrates the concept of autonomous systems and iBGP versus eBGP.

Figure 1 Autonomous Systems and iBGP Versus eBGP Networks

4 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: through al

Overview

1.2 Introduction to iBGP Route Reflectors

Typically, iBGP speakers must be fully meshed. Any BGP speaker that
receives messages from an external router must advertise the routes it receives
to all BGP speakers in its autonomous system. However, if a route reflector is
configured, although it must have connections to all other BGP speakers in the
AS, not all other BGP speakers must be fully meshed. When a BGP speaker in
the AS receives messages from an external router, it is sufficient to advertise
these routes only to the route reflector, which then readvertises the bestpath
of each route to all other BGP speakers in the AS.

Internal peers of the route reflector are divided into two groups: client peers
and nonclient peers. A route reflector reflects routes between these two
groups. The route reflector and its client peers form a cluster. Nonclient peers
must be fully meshed with each other. Client peers are not required to be fully
meshed and do not communicate with BGP speakers outside their cluster. If it
is required, peer client-to-peer client route reflection can be disabled.

When the route reflector receives an advertised route:

• Any route from an external BGP speaker is advertised to all peers.

• Any route from a nonclient peer is advertised to all client peers.

• Any route from a client peer is advertised to all peers.

Figure 2 shows an example of iBGP networking using route reflection.

Figure 2 Example of an iBGP Network Using Route Reflection

518/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuring BGP

1.3 Introduction to iBGP Confederations

Another way to reduce iBGP mesh is to divide an autonomous system into
subautonomous systems grouped by a routing domain identifier. The AS and
its subautonomous systems are part of the same confederation. Externally,
the confederation looks like a single AS. Each subautonomous system is
fully meshed within itself and has a few connections to other subautonomous
systems in the confederation.

Neighbors from other subautonomous systems are treated as special eBGP
peers. Even though peers in different subautonomous systems engage in
eBGP sessions, they exchange routing information as if they were iBGP
peers. Specifically, the next-hop, the Multi-Exit Discriminator (MED), and local
preference information is preserved, so that a single Interior Gateway Protocol
(IGP) is used for all of the subautonomous systems; see Figure 3.

Figure 3 Example of an iBGP Confederation

Note: For iBGP paths, the MED is always 0.

1.4 Route Aggregation

BGP4 supports Classless InterDomain Routing (CIDR). With CIDR, routers use
the network prefix to determine the dividing point between the network number
and the host number. For example, the range of addresses 128.186.1.0 to
128.186.1.255 can be represented as the network prefix 128.186.1.0/24; the 24
indicates that all addresses in the segment agree in their first 24 bits.

In addition, CIDR does not require a network to be of standard size, as is the
case in classful addressing, which provides 8-bit (Class A), 16-bit (Class B),
and 24-bit (Class C) network deployment. This flexibility in CIDR enables the
creation of arbitrarily sized networks.

Of particular importance is CIDR’s ability to lend itself to the concept of route
aggregation. The Internet is divided into addressing domains. Within a domain,
detailed information is available about all of the networks that reside in the
domain. Outside of an addressing domain, however, only the common network
prefix is advertised. By allowing a single routing table entry to specify a route
to many individual network addresses, aggregation minimizes the size of the
routing table. A router cannot aggregate an address if it does not have a
more specific route of that address in the BGP routing table. More specific
routes can be injected in the BGP routing table by incoming updates from other
autonomous systems.

6 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Overview

1.5 Next-Hop-Triggered BGP Best-Path Calculation

By default, a change in a next-hop reachability does not immediately trigger a
BGP best-path calculation. Instead, the SmartEdge router periodically checks
whether any next-hop has changed since the last check, and if there has been a
change, it runs BGP best-path calculations for all routes. This behavior reduces
computational burden, but delays network convergence.

The next-hop-triggered BGP best-path calculation feature allows the user to
change this default behavior. When the feature is enabled, the SmartEdge
router runs the best-path calculation immediately upon notification of a next-hop
change by the RIB, thereby improving the convergence time. A hold down time
and a backoff mechanism prevent unnecessary churn and excessive CPU
usage during network instability.

If next-hop best-path calculation is enabled for an address family, the periodic
next-hop check is not performed for that address family.

Use the following commands to configure next-hop-triggered BGP best-path
calculation:

• nexthop triggered—Enables the triggering of immediate BGP
best-path calculation on notification of a next-hop withdrawal by the RIB.

• nexthop triggered delay—Defines the delay, in seconds or
milliseconds, before starting the best-path calculation after a next-hop
change notification. This delay allows time for the accumulation of more
than one next-hop change into a single best-path calculation when multiple
next-hop change events are expected in response to a network event.

• nexthop triggered holdtime—Defines the minimum interval, in
seconds or milliseconds, between two consecutive next-hop triggered
best-path calculations. During IGP churn, BGP limits the next-hop triggered
best-path calculations first by the configured hold time, then by increasing
the time through the configured backoff value for every new next-hop
change that occurs before the expiration of the hold time. A hold time is not
applicable across different next hops. In other words, a next-hop change
for 10.12.13.14/32 followed by a next-hop change for 10.40.50.60/32 does
not trigger a hold time. A next-hop change caused by an IGP route update
and a next-hop change caused by an LSP route update will have individual
hold times.

Note: Next-hop-triggered BGP best-path calculation is not supported for the
IPv4 multicast address family.

The following commands show information related to BGP next-hop scanning:

• show bgp route summary [detail]

• debug bgp event

718/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuring BGP

1.5.1 BGP Multipath

By default, BGP multipath capabilities are disabled, which means BGP installs
a single path in the RIB for each destination. If that path fails and no other
path has installed a path for that prefix, traffic destined for that path is lost until
the path is available again.

When BGP multipath is enabled with the multi-paths command, BGP installs
multiple best equal-cost paths in the routing table for load-balancing traffic to
BGP destinations. With multipath, the paths can be:

• All iBGP (configured with the multi-paths internal path-num
command)

• All eBGP (configured with the multi-paths external path-num
command)

• In the VPN context, a combination of iBGP and eBGP, where only 1
eBGP path is allowed, and the number of allowed iBGP equal-cost paths
is equal to the maximum number of paths allowed (configured with the
multi-paths eibgp path-num command) minus 1. For example, if you
configure eibgp 7, 6 iBGP paths and 1 eBGP path are installed in the RIB.

Note: The eibgp keyword is not supported for IPv6 traffic.

When BGP multipath capabilities are enabled, even though multiple paths
are installed in the RIB, BGP advertises only one path (the BGP best path)
to its peers.

1.6 MP-BGP

Multiprotocol BGP (MP-BGP) makes use of multiprotocol extensions to BGP4,
as defined in RFC 2283, Multiprotocol Extensions for BGP-4, that allow other
protocols to use BGP to exchange protocol-specific information.

One of the main advantages of MP-BGP is the ability to use BGP’s scalability
and policy control, to easily configure routers to peer with other interdomain
routers, exchange multicast source route information, and configure multicast
routing policies using familiar BGP commands. MP-BGP also carries two sets
of routes: one set for unicast routing and one set for multicast routing, allowing
you to configure separate routing policies for unicast and multicast routes.

1.7 Routing Policy Triggered Update

Before Release 2.5, whenever there was a change in an inbound or outbound
routing policy, such as a prefix-list, as-path-list, or route-map, for a BGP peer,
the clear bgp neighbor ip-addr soft [in | out] command had to be
manually issued to make the policy change effective. Currently, routing policy
changes automatically take effect, and issuing the clear bgp neighbor

8 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: mp through n

Overview

ip-addr soft [in | out] command to update routing policies can cause
updates to be unnecessarily sent, so it is not recommended.

To aggregate multiple policy changes, the operating system performs the
necessary action 15 seconds after a policy change.

Caution!

Risk of dropped connection. If the remote peer does not support the BGP
Route Refresh Capability, an inbound policy change for the peer results in an
automatic hard reset of the session. To reduce the risk, ensure that the remote
peer supports the BGP Route Refresh Capability.

1.8 Non-Intrusive MD5 Password Change

The non-intrusive Message Digest 5 (MD5) password change feature for BGP
allows you to change the password for a BGP peer without resetting the BGP
session. The sections that follow describe in detail how the non-intrusive MD5
password change feature is implemented.

1.8.1 Replace a Password

When an old MD5 password is replaced by a new one in a BGP peer
configuration, both passwords are allowed to coexist for authentication until the
old password expires. To facilitate a smooth transition from the old to new
password, a new configuration can be used to specify the time interval during
which the old MD5 password coexists with the new one.

For a TCP connection that is already established, or is in one of the closing
states when an existing password is replaced by a new MD5 password, both
password strings coexist for authentication during the specified time interval
before the old MD5 password expires. The old MD5 password continues to be
used for authentication until either the password expires, or the remote TCP for
the peer uses a new MD5 password.

For a TCP connection that is not yet established, when the old password is
replaced, the local TCP immediately uses the new MD5 password.

Note: BGP keeps only the latest password string configured and the previous
password to be replaced. That is, if a third password is configured
before the timer for first (active) password expires, the oldest password
is immediately deleted, and the expiration timer is started for the
second password.

918/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuring BGP

1.8.2 Add a New Password

This feature does not apply when configuring a new MD5 password for a peer
while there is no existing password already configured for the peer. The BGP
peer session is reset after the new MD5 password is configured.

1.8.3 Delete a Password

This feature does not apply when explicitly deleting a MD5 password from
the BGP peer configuration.

When the current active MD5 password is deleted from the configuration, the
old password (if existing) and the current password are both immediately
deleted, and the BGP session with the peer is reset.

Note: To avoid BGP sessions from being reset when changing a peer MD5
password, we recommend that you do not delete the password from
the configuration, and always use the password command to implicitly
replace the password.

1.9 BGP Prefix-Based Outbound Route Filtering

A BGP speaker can use its local routing policy to filter out unwanted routes
received from peers of the speaker. However, filtering uses resources on both
the sender and receiver, which must generate and process BGP updates for
the unwanted routes. To preserve resources in your network, you can use
BGP prefix-based outbound route filtering (ORF) to prevent the generation
and processing of these BGP updates.

With BGP prefix-based ORF, a BGP speaker sends a set of outbound route
filters to a BGP peer. The peer applies these filters in addition to any locally
configured outbound filters. These filters prevent unnecessary outbound routing
updates from being sent to the speaker.

To configure ORF on your system:

• Configure the sending BGP speaker to send ORFs:

� Use the send filter prefix-list command to advertise to a BGP peer that
this BGP speaker can send prefixed-based filtering to the peer.

� Use the prefix-list pl-name in command to apply the IP prefix list to
a neighbor address family. Replace the pl-name argument with the
name of the prefix list you want to apply.

• On the receiving BGP speaker (the speaker that applies the ORFs), use
the accept filter prefix-list command to configure the receiving BGP speaker
to accept ORFs received from the sending BGP speaker.

10 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: s through show a
Commands: pp through q
Commands: through al

Overview

Note: When you enter the accept filter prefix-list and send filter prefix-list
commands, the connection between the BGP speakers automatically
resets. Because ORF capabilities are communicated between BGP
speakers during BGP connection establishment, the accept filter
prefix-list and send filter prefix-list commands do not take effect until
the BGP connection resets.

1.10 BGP Graceful Restart Capabilities

Graceful restart is enabled on all BGP routing instances. When configured as
a BGP speaker, the router:

• Preserves the forwarding state of the BGP speaker during a BGP restart

• Generates the end-of-Routing Information Base (RIB) marker on the
completion of initial routing updates

The BGP speaker advertises these graceful restart capabilities to the peers.

Keep the following in mind when configuring graceful restart for a BGP routing
instance:

• Graceful restart is always enabled on all BGP routing instances.

• Graceful restart is supported for all IPv4 and IPv6 address families. You
must use the send label command to enable the negotiation of IPv4 and
IPv6 labeled address families.

• When an iBGP peer restarts, the restarting and helper peers exchange
graceful restart capabilities. In addition, all iBGP peers within the same
domain exchange their graceful restart capabilities, including the list of
IP address families with routes that can be gracefully restarted. The
helper router helps restart only those iBGP peers that have the same
address-family capabilities. Use the following commands to configure
address-family capabilities:

� See address-family ipv4 (BGP).

� See address-family ipv6 unicast.

� See address-family ipv6 vpn.

Note: To ensure that routes are maintained in an iBGP system, we
recommend configuring all iBGP peers in a domain with the same
address-family capabilities.

Page 12 illustrates an example of how routes are maintained in an iBGP system.
This example shows a system of four iBGP peers, where router A is the helper
router. If router D fails, router A retains the address families and routes from
router D only if routers B and C are configured with the same routing capabilities
as router D. For example, if router D is configured with IPv4 unicast address
family capabilities, router A retains those IPv4 unicast routes only if routers B
and C are also configured with IPv4 unicast address family capabilities. If router

1118/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: through al
Commands: s through show a
Commands: through al
Commands: through al
Commands: s through show a
Commands: s through show a
Commands: through al
Commands: through al
Commands: through al

Configuring BGP

D is configured with IPv4 unicast and IPv6 unicast capabilities, but routers B
and C are configured only with IPv4 unicast address family capabilities, Router
A retains only the IPv4 unicast address families and routers when router D fails.

Figure 4 iBGP Graceful Restart: How iBGP Routes Are Maintained

1.11 Fast-Reset of BGP Sessions

The BGP fast-reset feature enables fast resetting of a BGP peer session when
the links used to reach a neighbor go down.

When fast-reset is disabled, the BGP session is not reset immediately when
the link used to reach that peer goes down. Instead, the BGP sessions remain
connected to the peer until the configured BGP holdtime timer (set with the
timers keepalive command in BGP router configuration mode) expires.
If no packets are received from a peer within the configured hold time, the
BGP session is reset.

When fast-reset is enabled, the configured hold time is ignored, and BGP drops
its session with a peer immediately if the link to that peer goes down. When
BGP fast-reset is enabled on peers, packet loss is minimized during link failures.

Fast-reset is supported on directly connected and multihop BGP sessions.

For directly connected eBGP peers, use the fast-reset command in BGP router
configuration mode to specify the amount of time (in seconds) that must pass
before the BGP routing process drops sessions of directly connected external
peers when the link used to reach them goes down. In this case, the fast-reset
configuration applies to all eBGP peers that are directly connected to the local
system.

For iBGP or multihop eBGP sessions, a peer is reachable through a number
of interfaces. To configure fast-reset for iBGP or multihop eBGP sessions,
do the following:

1 Use the fast-reset command in BGP neighbor configuration or BGP peer
group configuration mode to do the following:

12 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: e through f
Commands: e through f

Overview

� Access BGP neighbor fast-reset configuration mode, where you
create a BGP fast-reset interface list of links to a BGP neighbor; BGP
fast-reset is triggered when all links in the list go down.

� Configure the interval that must pass before BGP routing process
triggers fast-reset after all of the links in the BGP fast-reset interface
list go down.

2 Use the interface command in BGP neighbor fast-reset configuration mode
to add an interface to a BGP fast-reset interface list; you can add up to
10 interfaces.

Consider the following when configuring BGP fast-reset on a multihop BGP
session:

• A BGP session remains active as long as at least one of the interfaces in
the BGP fast-reset interface list is up. When all of the interfaces in the list
go down, BGP ignores the configured hold time (specified by the timers
keepalive command) and, instead, waits for the specified fast-reset
interval before removing its sessions with the affected neighbor.

• If none of the specified interfaces are up in the configured BGP fast-reset
interface list, BGP does not establish a session with a neighbor (regardless
of whether the neighbor is reachable).

• If all of the interfaces configured in a fast-reset interface list go down, the
BGP session goes down and does not become active again until at least
one of the down interfaces comes up.

• When configuring BGP fast-reset for BGP peer groups:

� The BGP fast-reset configuration for a particular neighbor takes
precedence over the BGP fast-reset configuration for a peer group.
For example, if a BGP neighbor is configured with a fast-reset interval
of 50 milliseconds, and that neighbor belongs to a peer group that is
configured with a fast-reset interval of 20 seconds, the BGP neighbor
ignores the peer group configuration and uses the 50-millisecond
interval.

� If a neighbor does not already have BGP fast reset configured, that
neighbor inherits the fast-reset configuration from the peer group.

� If a neighbor has its own BGP fast-reset configuration, to return that
neighbor to the default (where the neighbor inherits the BGP fast-reset
configuration from the peer group), you must remove the neighbor from
and the peer group and then add it back.

1.12 BGP Minimum Route Advertisement Interval

You can configure the Minimum Route Advertisement Interval (MRAI) by using
the advertisement-interval command. The MRAI starts when an UPDATE

1318/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: g through io
Commands: through al

Configuring BGP

message is sent to a BGP neighbor or peer group. After sending an UPDATE
message to the specified BGP peers, the router waits for the specified MRAI
before sending the next UPDATE message. If a route change occurs and
the MRAI has passed since the last UPDATE message was sent, the router
immediately sends an UPDATE message to the peer. If a route change occurs
and the MRAI has not passed since the last UPDATE message was sent to
the peer, the router waits the specified MRAI before sending a new UPDATE
message.

Page 14 illustrates an example of how MRAI sends UPDATE messages to
BGP peers.

Figure 5 MRAI Example

If the MRAI in Page 14 is set to 20 seconds:

• The first route change occurs, so the BGP router immediately sends an
UPDATE message to the specified peers and starts the MRAI. (The first
route change always occurs at 0 seconds according to the MRAI).

• A second route change occurs 2 seconds after the MRAI starts. In this
case, the router waits 18 more seconds before sending an UPDATE
message to the specified peers. The router restarts the MRAI after sending
the UPDATE message to the specified peers.

• A third route change occurs at 60 seconds. Because 40 seconds passed
since the last UPDATE message was sent (40 seconds is greater than the
configured MRAI of 20 seconds), the router immediately sends the third
UPDATE message.

14 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuration and Operations Tasks

2 Configuration and Operations Tasks

Note: In this section, the command syntax in the task tables displays only
the root command.

To configure BGP, perform the tasks described in the sections that follow.

2.1 Configuring BGP Routing Instances and Instance
Attributes

A BGP routing instance enables the SmartEdge router to be a BGP speaker.
In addition, many BGP parameters that can affect the global routing process
can be configured within a BGP routing instance.

To configure a BGP routing instance and other instance attributes, perform the
tasks described in the sections that follow.

2.1.1 Creating and Configuring a BGP Routing Instance

To configure a BGP routing instance, perform the tasks described in Table 1.

Table 1 Configure a BGP Routing Instance

Task Root Command Notes

Create a BGP routing instance using an
autonomous system number (ASN) and
enter BGP router configuration mode.

router bgp Enter this command in
context configuration mode.

Allow the comparison of the Multi-Exit
Discriminator (MED) for paths from all
BGP neighbors in different autonomous
systems.

bestpath med
always-compare

By default, the MED
comparison is done by
the BGP routing instance
on BGP paths received
from BGP neighbors in
one other autonomous
system. When enabled,
this command changes the
default behavior by allowing
comparison of MEDs
among paths regardless
of the autonomous system
from which the paths are
received.

For iBGP paths, the MED is
always 0.

1518/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: r
Commands: am through b
Commands: am through b

Configuring BGP

Table 1 Configure a BGP Routing Instance

Task Root Command Notes

Disable (or reenable, if disabled) the
verification of the first AS number in a
received AS path from an eBGP peer.

[no] enforce first-as By default, a BGP router
compares the remote AS
number of an eBGP peer
with the first AS number in
the paths received from that
peer. If those AS numbers
do not match, the BGP
router:

• Sends a NOTIFICATION
message to eBGP peer
that contains error code 3
(UPDATE Message Error)
and error subcode 11
(Malformed AS_PATH).
For more information on
these error codes, see
RFC 4271, A Border
Gateway Protocol 4
(BGP-4).

• Drops the session with the
eBGP peer.

Use the no enforce
first-as command to
disable this feature.

Specify a period of time that must pass
before the BGP routing process drops
sessions of directly connected external
peers once the link used to reach them
goes down.

fast-reset By default, BGP sessions
remain connected after the
outbound interface goes
down. BGP sessions are
dropped after the BGP
hold time value, set with
the timers keepalive
command in BGP router
configuration mode, is
exceeded.

Enable or disable graceful restart for a
BGP routing instance.

[no] graceful-resta
rt

Graceful-restart is enabled
on all BGP routing instances
by default.

Configure the local preference attribute for
the BGP routes.

local-preference The local preference
value is applied to BGP
routes that do not have the
local-preference attribute
assigned to them.

16 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: e through f
Commands: e through f
Commands: g through io
Commands: g through io
Commands: lj through mo

Configuration and Operations Tasks

Table 1 Configure a BGP Routing Instance

Task Root Command Notes

Log BGP neighbor resets. log-neighbor-chan
ges

—

Enable multipath capabilities on a system,
so that multiple paths to the same
destination are installed in the routing
table.

multi-paths Although multiple paths
are installed, only one path
(the best path available) is
advertised.

Use the external and
internal keywords
to enable eBGP and
iBGP equal-cost paths,
respectively.

Use the eibgp keyword
to enable multipath load
balancing using both
eBGP and iBGP paths in
a BGP/MPLS VPN. This
keyword is not supported for
IPv6 traffic.

Configure a fixed BGP router ID. router-id (BGP) By default, the BGP router
ID is the IP address of a
loopback interface if one is
configured. If a loopback
interface is not configured,
the interface with the highest
IP address is used as the
router ID. Peering sessions
are reset when the router ID
is changed.

If a context does not
contain any IPv4 address
configuration and BGP
is being used, you must
configure the router-id
command in the context or
routing protocol instance
level. If you configure
a context with only IPv6
addresses and no IPv4
addresses and run BGP
in that context, BGP does
not establish a relationship
with any neighbors if the
router-id command is
not configured.

1718/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: lj through mo
Commands: lj through mo
Commands: mp through n
Commands: r

Configuring BGP

Table 1 Configure a BGP Routing Instance

Task Root Command Notes

Configure the time interval, in seconds,
during which an old MD5 password can
coexist with a new MD5 password for
authentication.

timers password Configuring the password
timer interval affects only
the BGP peers which have
existing MD5 passwords
replaced after this
configuration is committed.

Modify keepalive and holdtime timers for
all BGP neighbors.

timers keepalive By default, the keepalive
timer is set to 60 seconds
and the holdtime value is set
to 180 seconds.

Configure IPv4 multicast or unicast
address family attributes.

— For the complete list of
tasks used to configure IPv4
address family attributes,
see Configure IPv4 Address
Family Attributes for a BGP
Routing Instance.

Configure IPv6 unicast address family
attributes.

— For the complete list of
tasks used to configure IPv6
address family attributes,
see Configure IPv6 Address
Family Attributes for a BGP
Routing Instance.

Configure the BGP graceful restart
characteristics.

— For the complete list of
tasks used to configure
BGP graceful restart, see
Configure Graceful Restart
Characteristics for a BGP
Routing Instance.

Configure BGP Route Reflection. — For the complete list of tasks
used to configure BGP route
reflection, see Configure
BGP Route Reflection.

Configure BGP confederations. — For the complete list of
tasks used to configure
BGP confederations,
see Configuring BGP
Attribute-Based Accounting
in Configuring Routing
Policies.

18 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: t through z
Commands: t through z

Configuration and Operations Tasks

2.1.2 Configuring IPv4 Address Family Attributes for a BGP Routing
Instance

To configure the IPv4 address family attributes for a BGP routing instance,
perform the tasks described in Table 2.

Table 2 Configure IPv4 Address Family Attributes for a BGP Routing Instance

Task Root Command Notes

Specify the use of standard IP Version
4 (IPv4) multicast or unicast address
prefixes for the BGP routing instance,
and access BGP address family
configuration mode.

address-family
ipv4 command

See address-family
ipv4 (BGP).

Enter this command in BGP router
configuration mode.

Include the multicast keyword to
specify a multicast address prefix, or
the unicast keyword to specify a
unicast address prefix.

Create an aggregate entry in the BGP
database for the BGP address family.

aggregate-address —

Enable eBGP route dampening for the
specified BGP address family.

dampening —

Configure the administrative distance
values for a BGP address family.

distance (BGP
address family)

When installing and advertising
the best path, the BGP best-path
algorithm uses the administrative
distance value in instances where
multiple paths are available. If the
distance of a path is greater than the
maximum allowable distance out of
the distances configured for iBGP,
eBGP, and local, BGP removes
that path from the list of best-path
candidates.

If only one path is up, BGP installs
that path and ignores the distance
value.

Enable route-flap statistics accounting
for the BGP address family.

flap-statistics —

Originate BGP routes that are
advertised to peers.

spf-timers —

1918/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: through al
Commands: through al
Commands: through al
Commands: d through debug l
Commands: dec through dz
Commands: dec through dz
Commands: e through f
Commands: shoz through sz

Configuring BGP

Table 2 Configure IPv4 Address Family Attributes for a BGP Routing Instance

Task Root Command Notes

Redistribute routes learned through
other protocols into the BGP routing
process.

redistribute (BGP) Be aware that the redistribute (BGP)
command is available in BGP address
family configuration mode for unicast
address prefixes only.

See Example: Configure BGP Route
Redistribution and Aggregation for
an example of how to configure route
redistribution and aggregation for a
BGP instance.

Assign a traffic index to routes installed
for a BGP address family.

table-map Traffic index counters are maintained
on interfaces with traffic index
accounting enabled.

For more information about BGP
attribute-based accounting, see the
Configuring BGP Attribute-Based
Accounting section in Configuring
Routing Policies.

Enable the triggering of immediate
BGP best-path calculation on
notification of a next-hop withdrawal
by the RIB, and configure next-hop
scan parameters.

nexthop triggered The nexthop triggered command
is not supported for the IPv4 multicast
address family.

Define the delay before starting the
best-path calculation after a next-hop
change notification.

nexthop triggered
delay

This delay allows the accumulation of
more than one next-hop change into
a single best-path calculation when
multiple next-hop changes events are
expected in response to a network
event.

Define the minimum interval between
two consecutive next-hop triggered
best-path calculations.

nexthop triggered
holdtime

You must enter this command
separately for each BGP instance for
which you want to define the minimum
interval between next-hop triggered
best-path calculations.

2.1.3 Configuring IPv6 Address Family Attributes for a BGP Routing
Instance

To configure the IPv6 address family attributes for a BGP routing instance,
perform the tasks described in Table 3.

20 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: r
Commands: r
Commands: t through z
Commands: mp through n
Commands: mp through n
Commands: mp through n
Commands: mp through n
Commands: mp through n

Configuration and Operations Tasks

Table 3 Configure IPv6 Address Family Attributes for a BGP Routing Instance

Task Root Command Notes

Specify the use of standard IP Version
6 (IPv6) unicast address prefixes for
the BGP routing instance, and access
BGP address family configuration
mode.

address-family ipv6
unicast

Enter this command in BGP router
configuration mode.

Create an aggregate entry in the BGP
database for the BGP address family.

aggregate-address —

Enable eBGP route dampening for
the specified BGP address family.

dampening —

Configure the administrative distance
values for a BGP address family.

distance (BGP
address family)

When installing and advertising
the best path, the BGP best-path
algorithm uses the administrative
distance value in instances where
multiple paths are available. If the
distance of a path is greater than
the maximum allowable distance
out of the distances configured
for iBGP, eBGP, and local, BGP
removes that path from the list of
best-path candidates.

If only one path is up, BGP installs
that path and ignores the distance
value.

Enable route-flap statistics accounting
for the BGP address family.

flap-statistics —

Originate BGP routes that are
advertised to peers.

spf-timers —

Enable the triggering of immediate
BGP best-path calculation on
notification of a next-hop withdrawal
by the RIB, and configure next-hop
scan parameters.

nexthop triggered —

Define the delay before starting the
best-path calculation after a next-hop
change notification.

nexthop triggered
delay

This delay allows the accumulation
of more than one next-hop change
into a single best-path calculation
when multiple next-hop changes
events are expected in response
to a network event.

2118/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: through al
Commands: through al
Commands: through al
Commands: d through debug l
Commands: dec through dz
Commands: dec through dz
Commands: e through f
Commands: shoz through sz
Commands: mp through n
Commands: mp through n
Commands: mp through n

Configuring BGP

Table 3 Configure IPv6 Address Family Attributes for a BGP Routing Instance

Task Root Command Notes

Define the minimum interval between
two consecutive next-hop triggered
best-path calculations.

nexthop triggered
holdtime

You must enter this command
separately for each BGP instance
for which you want to define
the minimum interval between
next-hop triggered best-path
calculations.

Redistribute routes learned through
other protocols into the BGP routing
process.

redistribute (BGP) See Example: Configure
BGP Route Redistribution and
Aggregation for an example of how
to configure route redistribution
and aggregation for a BGP
instance.

Assign a traffic index to routes
installed for a BGP address family.

table-map Traffic index counters are
maintained on interfaces with
traffic index accounting enabled.

For more information about BGP
attribute-based accounting, see
Configuring BGP Attribute-Based
Accounting in Configuring Routing
Policies.

2.1.4 Configuring Graceful Restart Characteristics for a BGP Routing
Instance

Graceful restart is always enabled in all BGP routing instances, and is
supported for both IPv4 and IPv6 address families. You cannot disable BGP
graceful restart on a BGP neighbor, but you can configure some characteristics.

Note: Before you can configure graceful restart for a BGP routing instance,
you need to create and configure a BGP routing instance, as described
in Creating and Configuring a BGP Routing Instance.

To configure the graceful restart characteristics for a BGP routing instance,
perform the tasks described in Table 4. Enter all commands in BGP router
configuration mode.

Table 4 Configure Graceful Restart Characteristics for a BGP Routing Instance

Task Root Command Notes

Set the maximum amount of
time that it will take for a local
BGP peer to come up after it
has been reset.

maximum restart-time —

22 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: mp through n
Commands: mp through n
Commands: r
Commands: t through z
Commands: lj through mo

Configuration and Operations Tasks

Table 4 Configure Graceful Restart Characteristics for a BGP Routing Instance

Task Root Command Notes

Set the maximum amount of
time the local BGP speaker
retains routes it has previously
received from a remote peer
once that remote peer restarts
the connection.

maximum retain-time Any routes that have not been
updated by the remote peer are
deleted by the local peer after the
local peer receives the end-of-RIB
marker from the remote peer, or
after the timer expires.

Set the maximum delay time for
the BGP routing process after
a reset has occurred before
performing initial best path
calculations.

maximum update-delay Use this feature when all peers
do not support a graceful restart,
or when a peer may not send an
end-of-RIB marker.

2.1.5 Configuring BGP Route Reflection

If a BGP route reflector is configured, while it must have connections to all other
BGP speakers in the AS, not all other BGP speakers must be fully meshed.
When a BGP speaker in the AS receives messages from an external router,
it is sufficient to advertise these routes only to the router reflector, which then
readvertises the routes to all other BGP speakers in the AS.

Note: Before you can configure a BGP router reflector, you need to create
and configure a BGP routing instance, as described in Creating and
Configuring a BGP Routing Instance.

To configure BGP route reflection, perform the tasks described in Table 5.
Enter all commands in BGP router configuration mode.

Table 5 Configure BGP Route Reflection

Task Root Command Notes

Enable client-to-client reflection. client-to-client
reflection

By default, routes are reflected
between clients of a route reflector.

Disable client-to-client reflection. no client-to-client
reflection

Disable client-to-client reflection when
you do not want routes that have
been learned from one client to be
reflected to other clients; for example,
when clients are fully meshed.

Assign a separate cluster ID to each
route reflector.

cluster-id Use this command when there is
more than one route reflector in a
cluster.

2318/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: lj through mo
Commands: lj through mo
Commands: clear ms through cz
Commands: clear ms through cz
Commands: clear ms through cz
Commands: clear ms through cz
Commands: clear ms through cz

Configuring BGP

2.1.6 Configuring a BGP Confederation

To reduce iBGP mesh, you can divide an autonomous system into
subautonomous systems grouped by a routing domain identifier. The AS and
its subautonomous systems are part of a BGP confederation. Externally, the
confederation looks like a single autonomous system.

Note: Before you can configure a BGP confederation, you need to create and
configure a BGP routing instance, as described in the Creating and
Configuring a BGP Routing Instance.

To configure a BGP confederation, perform the tasks described in Table 6.
Enter all commands in BGP router configuration mode.

Table 6 Configure a BGP Confederation

Task Root Command Notes

Configure a BGP confederation. confederation
identifier

—

Configure the subautonomous
systems that belong to the BGP
confederation.

confederation
peers

—

2.2 Configuring BGP Neighbors and Neighbor Attributes

BGP speakers (BGP-enabled routers) that exchange inter-AS routing
information are called BGP neighbors. BGP supports two kinds of neighbors:
internal and external. Internal neighbors are in the same AS; external neighbors
are in different autonomous systems. External neighbors must be adjacent to
each other and share the same subnet, while internal neighbors may be located
anywhere inside the same autonomous system.

To enable BGP speakers to effectively communicate with each other, each
BGP speaker must be configured with information about its BGP neighbors.

The sections that follow describe how to configure a BGP neighbor and other
neighbor attributes.

2.2.1 Configuring a BGP Neighbor

To configure a BGP neighbor, perform the tasks described in Table 7.

Note: Before you can configure a BGP neighbor, you need to create and
configure a BGP routing instance, as described in Creating and
Configuring a BGP Routing Instance.

24 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: clear ms through cz
Commands: clear ms through cz
Commands: clear ms through cz
Commands: clear ms through cz

Configuration and Operations Tasks

Table 7 Configure a BGP Neighbor

Task Root Command Notes

Enter BGP router
configuration mode.

router bgp Enter this command in context
configuration mode.

Create a BGP neighbor
and access BGP neighbor
configuration mode.

neighbor (BGP) Enter this command in BGP router
configuration mode.

To configure an external GRP (eBGP)
neighbor, include the external
keyword in the neighbor command
string.

To configure an internal GRP (iBGP)
neighbor, include the internal
keyword in the neighbor command
string.

Advertise to a peer that this
BGP speaker is willing to
accept address prefix-based
route filtering from the peer.

accept filter prefix-list Because ORF capabilities are
communicated between BGP speakers
during BGP connection establishment,
the accept filter prefix-list command
does not take effect until the BGP
connection is reset.

Modify the MRAI (minimal
interval at which BGP
routing updates are sent to
the specified neighbor).

advertisement-interval Range is from 0 to 600. For external
BGP (eBGP), the default value is 30.
For internal BGP (iBGP), the default
value is 5.

Enable Bidirectional
Forwarding Detection (BFD)
for an eBGP neighbor.

bfd BFD is a simple Hello protocol
that provides the ability to detect
communication failures in less than
one second. When BFD detects a
communication failure to the eBGP
neighbor, the neighbor is reset.

BFD can be enabled only for eBGP
neighbors; enabling BFD for an iBGP
neighbor generates an error message.

For more information about BFD, see
Configuring BFD.

Associate a description with
the neighbor.

description (BGP) —

Configure the maximum
number of hops used to
reach an eBGP neighbor
when the neighbor is not
directly connected.

ebgp-multihop This command must be enabled for
BGP connections to be established
with neighbors that are not directly
connected.

2518/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: r
Commands: mp through n
Commands: through al
Commands: through al
Commands: through al
Commands: am through b
Commands: dec through dz
Commands: e through f

Configuring BGP

Table 7 Configure a BGP Neighbor

Task Root Command Notes

Enable the BGP time-to-live
(TTL) security check in the
kernel for the BGP neighbor.

enforce ttl For the BGP TTL security check to
function correctly, it must be enabled
on both ends of an eBGP session.
Enabling only one end causes the
eBGP session to drop.

Configure the ASN that the
BGP routing process uses
to peer with the specified
eBGP neighbor.

local-as This command supports the
no-prepend option to disable
prepending the local AS to inbound
route updates received from the eBGP
neighbor and the replace-as option
to replace the global ASN with the local
AS in the outbound message.

Advertise the local peer
address as the next-hop
address.

next-hop-self By default, when a BGP neighbor
receives BGP routes from an eBGP
neighbor, routes are sent to iBGP
neighbors without changing the
next-hop address.

Configure an encrypted
MD5 password for the BGP
neighbor.

password (BGP) —

26 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: e through f
Commands: lj through mo
Commands: mp through n
Commands: o through po

Configuration and Operations Tasks

Table 7 Configure a BGP Neighbor

Task Root Command Notes

Apply the attributes of
a configured BGP peer
group to one or more BGP
neighbors.

peer-group You can assign a neighbor to a peer
group only if the neighbor and the peer
group are of the same type—external
or internal BGP. If a neighbor belongs
to a particular peer group, you cannot
configure it to belong to another
peer group. You must first explicitly
delete the previous peer group
membership before reconfiguring the
peer membership.

Attributes are inherited from the
peer group to which a neighbor is
assigned. The following BGP neighbor
configuration mode commands
represent attributes that you cannot
customize per neighbor when the
neighbor is assigned to a peer
group: advertisement-interval,
ebgp-multihop, local-as,
send community, and timers
keepalive. Attributes inherited
from a peer group that you can
customize per neighbor include those
set by the following commands:
description, password,
send prefix, shutdown, and
update-source.

Configure the ASN of the
eBGP neighbor.

remote-as —

Send the community
attribute to the specified
eBGP neighbor.

send community —

Advertise to a BGP peer
that this BGP speaker would
like to send prefixed-based
filtering to the peer.

send filter prefix-list Because ORF capabilities are
communicated between BGP speakers
during BGP connection establishment,
the send filter prefix-list command does
not take effect until the BGP connection
is reset.

Administratively shut down
a BGP session with the
specified neighbor.

shutdown (BGP) This command temporarily shuts down
a BGP session without removing a
BGP neighbor from the configuration.

2718/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: o through po
Commands: r
Commands: s through show a
Commands: s through show a
Commands: s through show a
Commands: shoz through sz

Configuring BGP

Table 7 Configure a BGP Neighbor

Task Root Command Notes

Specifies the interval the
router waits for a BGP peer
to come up after a graceful
restart before starting the
best path computation.

timers active-open Range is from 1 through 600 seconds.

Be aware that the timers
active-open interval configuration
in BGP neighbor configuration mode
takes precedence over the timers
active-open interval configuration in
BGP peer group configuration mode.

Modify keepalive and
holdtime timers for a specific
neighbor.

timers keepalive Values set for a BGP neighbor override
the values set for the BGP routing
instance.

Specify the IP address of
the interface used for BGP
peering.

update-source —

Configure IPv4 multicast
or unicast address family
attributes.

— For the complete list of tasks used
to configure IPv4 address family
attributes, see Configuring IPv4
Address Family Attributes for a BGP
Neighbor.

Configure IPv6 unicast
address family attributes.

— For the complete list of tasks used
to configure IPv6 address family
attributes, see Configuring IPv6
Address Family Attributes for a BGP
Neighbor.

Configure the graceful
restart characteristics.

— For the complete list of tasks used
to configure BGP graceful restart,
see Configuring Graceful Restart
Characteristics for a BGP Neighbor.

Configure the interval that
must pass before the BGP
routing process triggers
fast-reset after all of the links
in a BGP fast-reset interface
list go down, and access
BGP neighbor fast-reset
configuration mode, where
you can add up to ten links
to a BGP fast-reset interface
list.

fast-reset BGP fast-reset occurs only when
all interfaces in the BGP fast-reset
interface list go down. If only one
interface in a group goes down, an
alternative path becomes active, and
so on.

Add an interface to the BGP
fast-reset interface list.

interface Repeat this step to add additional
interfaces to the BGP fast-reset
interface list. You can add up to 10
interfaces to a list.

28 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: t through z
Commands: t through z
Commands: t through z
Commands: e through f
Commands: g through io

Configuration and Operations Tasks

2.2.2 Configuring IPv4 Address Family Attributes for a BGP Neighbor

To configure the IPv4 address family attributes for a BGP neighbor, perform the
tasks described in Table 8.

Note: Before you can configure IPv4 address family attributes for a BGP
neighbor, you need to configure the BGP neighbor, as described in
Configuring a BGP Neighbor.

Table 8 Configure IPv4 Address Family Attributes for a BGP Neighbor

Task Root Command Notes

Specify the use of standard IP Version
4 (IPv4) multicast or unicast address
prefixes for the neighbors in the BGP
address family, and to access BGP
neighbor address family configuration
mode.

address-family
ipv4 command

See address-family
ipv4 (BGP).

Enter this command in BGP neighbor
configuration mode.

Filter BGP routing updates from or to
the specified BGP neighbor address
family.

as-path-list (BGP) —

Advertise the default route of the
specified address family, even when
the default route is not installed in the
BGP routing table, to a BGP neighbor.

default-originate —

Specify how the BGP routing process
responds when the maximum number
of prefixes sent by the BGP neighbor
for the specified address family is
exceeded.

maximum prefix —

2918/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: through al
Commands: through al
Commands: am through b
Commands: dec through dz
Commands: lj through mo

Configuring BGP

Table 8 Configure IPv4 Address Family Attributes for a BGP Neighbor

Task Root Command Notes

Apply the attributes of a configured
BGP peer group to one or more BGP
neighbor address families.

peer-group A BGP neighbor address family can
belong to more than one peer group
and you can modify it to belong to a
different peer group without having
to delete the previous peer group
association first.

Attributes are inherited from the peer
group to which a BGP neighbor
address family is assigned. The
following commands in BGP neighbor
address family configuration mode
represent attributes that you cannot
customize per address family once
it is assigned to a peer group:
as-path-list out, prefix-list
out, remove-private-as, and
route-map out. Attributes inherited
from a peer group that you can
customize per neighbor address family
include those set by the following
commands: as-path-list
in, default-originate,
maximum-prefix, prefix-list
in, and route-map in.

Filter BGP routes from or to the
specified neighbor address family.

prefix-list —

Remove ASNs from routes advertised
to the specified BGP neighbor address
family.

remove-private-as —

Apply a route map that modifies
BGP attributes or filters BGP routes
received from or sent to the BGP
neighbor.

route-map (BGP) —

Configure an iBGP neighbor as a route
reflector client for a BGP address
family.

route-reflector-clie
nt

—

Enable a BGP router to send MPLS
labels with BGP IPv4 routes to a peer
BGP router.

send label The send label command is
available for BGP routers configured
with IPv4 unicast address prefixes
only; it is not available for routers
configured with multicast IPv4 address
prefixes.

30 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: o through po
Commands: pp through q
Commands: r
Commands: r
Commands: r
Commands: r
Commands: s through show a

Configuration and Operations Tasks

2.2.3 Configuring IPv6 Address Family Attributes for a BGP Neighbor

To configure the IPv6 address family attributes for a BGP neighbor, perform the
tasks described in Table 9.

Note: Before you can configure IPv6 address family attributes for a BGP
neighbor, you need to configure the BGP neighbor, as described in
Configuring a BGP Neighbor.

Table 9 Configure IPv6 Address Family Attributes for a BGP Neighbor

Task Root Command Notes

Specify the use of standard IPv6
unicast address prefixes for the
neighbors in the BGP address family,
and to access BGP neighbor address
family configuration mode.

address-family ipv6
unicast

Enter this command in BGP
neighbor configuration mode.

Filter BGP routing updates from or to
the specified BGP neighbor address
family.

as-path-list (BGP) —

Advertise the default route of the
specified address family, even when
the default route is not installed in the
BGP routing table, to a BGP neighbor.

default-originate —

Specify how the BGP routing process
responds when the maximum number
of prefixes sent by the BGP neighbor
for the specified address family is
exceeded.

maximum prefix —

3118/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: through al
Commands: through al
Commands: am through b
Commands: dec through dz
Commands: lj through mo

Configuring BGP

Table 9 Configure IPv6 Address Family Attributes for a BGP Neighbor

Task Root Command Notes

Apply the attributes of a configured
BGP peer group to one or more BGP
neighbor address families.

peer-group A BGP neighbor address family
can belong to more than one
peer group and you can modify
it to belong to a different peer
group without having to delete the
previous peer group association
first.

Attributes are inherited from
the peer group to which a
BGP neighbor address family
is assigned. The following
commands in BGP neighbor
address family configuration mode
represent attributes that you
cannot customize per address
family once it is assigned to a
peer group: as-path-list
out, prefix-list
out,remove-private-as,
and route-map out. Attributes
inherited from a peer group
that you can customize per
neighbor address family include
those set by the following
commands: as-path-list in,
default-originate, maximu
m-prefix, prefix-list in,
androute-map in.

Filter BGP routes from or to the
specified neighbor address family.

prefix-list —

Remove ASNs from routes advertised
to the specified BGP neighbor address
family.

remove-private-as —

Apply a route map that modifies
BGP attributes or filters BGP routes
received from or sent to the BGP
neighbor.

route-map (BGP) —

32 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: o through po
Commands: pp through q
Commands: r
Commands: r

Configuration and Operations Tasks

Table 9 Configure IPv6 Address Family Attributes for a BGP Neighbor

Task Root Command Notes

Configure an iBGP neighbor as a route
reflector client for a BGP address
family.

route-reflector-client —

Enable a BGP router to send MPLS
labels with BGP IPv6 routes to a peer
BGP router.

send label You must configure this command
on both the local router and the
peer router in order for the routers
to send IPv6 unicast routes with
MPLS labels.

Before you use the send label
command to enable the sending
of IPv6 packets over an IPv4 core,
you must enable MPLS on the
core.

2.2.4 Configuring Graceful Restart Characteristics for a BGP Neighbor

Graceful restart is always enabled on all BGP routing instances, and is
supported for both IPv4 and IPv6 address families. You cannot disable
BGP graceful restart on a BGP neighbor, but you can configure certain
characteristics.

To configure the graceful restart characteristics for a BGP neighbor, perform
the tasks described in Table 10.

Note: Before you can configure graceful restart for a BGP neighbor, you
need to configure the BGP neighbor, as described in Configuring a
BGP Neighbor.

Table 10 Configure Graceful Restart Characteristics for a BGP Neighbor

Task Root Command Notes

Set the maximum amount
of time after the local BGP
speaker has been reset before
it attempts to reconnect with the
remote peer.

maximum restart-time —

3318/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: r
Commands: s through show a
Commands: lj through mo

Configuring BGP

Table 10 Configure Graceful Restart Characteristics for a BGP Neighbor

Task Root Command Notes

Set the maximum amount of
time the local BGP speaker
retains routes it has previously
received from a remote peer
once that remote peer restarts
the connection.

maximum retain-time Any routes that have not been
updated by the remote peer
are deleted by the local peer
after the local peer receives
the end-of-RIB marker from the
remote peer, or after the timer
expires.

Force a BGP neighbor to retain
routes from an iBGP peer once
the peer has restarted.

retain-ibgp-routes By default, routes are not
retained for an iBGP peer after
the peer restarts unless all
iBGP peers support a graceful
restart; however, in some
network topologies, it may
be desirable and feasible to
retain the routes for an iBGP
peer, even if not all iBGP peers
support a graceful restart.

2.3 Enabling IPv6 over an IPv4 MPLS Core

To enable IPv6 over an IPv4 MPLS core, perform the tasks described in Table
11.

Note: IPv6 over IPv4 MPLS configuration is supported in the local context
only.

Table 11 Enable IPv6 over an IPv4 Core

Task Root Command Notes

Access global configuration mode. configure Enter this command in global exec
mode.

Enter context configuration mode. context local Enter this command in global
configuration mode.

Enter router configuration mode for the
specified BGP routing instance.

router bgp Enter this command in context
configuration mode.

Specify the use of IP Version 6 (IPv6)
unicast address prefixes for the Border
Gateway Protocol (BGP) routing
instance and enter BGP address
family configuration mode.

address-family ipv6
unicast

Enter this command in BGP router
configuration mode.

Exit BGP address family configuration
mode and enter BGP router
configuration mode.

exit Enter this command in BGP address
family configuration mode.

34 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: lj through mo
Commands: r
Commands: clear ms through cz
Commands: clear ms through cz
Commands: r
Commands: through al
Commands: through al
Commands: e through f

Configuration and Operations Tasks

Table 11 Enable IPv6 over an IPv4 Core

Task Root Command Notes

Enter BGP neighbor configuration
mode for the specified neighbor.

neighbor (BGP) Enter this command in BGP router
configuration mode.

Specify the use of IPv6 unicast
address prefixes for the specified BGP
neighbor, and enter BGP neighbor
address family configuration mode.

address-family ipv6
unicast

Enter this command in BGP neighbor
configuration mode.

Enable the transport of labeled IPv6
routes over the MPLS IPv4 core.

send label Enter this command in BGP neighbor
address family configuration mode.

2.4 Configuring BGP Peer Groups and Peer Group
Attributes

BGP peer groups are helpful in cases where many BGP neighbors are
configured with the same update policies. Grouping a large number of
neighbors into one or more peer groups simplifies modifications to a
configuration and makes the BGP update calculation process more efficient. A
BGP peer group can be an eBGP or as an iBGP peer group.

To configure a BGP peer group and other peer group attributes, perform the
tasks described in the sections that follow.

2.4.1 Configuring a BGP Peer Group

To configure a BGP peer group, perform the tasks described in Table 12.

Table 12 Configure a BGP Peer Group

Task Root Command Notes

Configure a BGP peer group,
and enter BGP peer group
configuration mode.

peer-group Enter this command in BGP router
configuration mode.

Modify the minimal interval at
which BGP routing updates are
sent to the specified BGP peer
group.

advertisement-interval Range is from 0 to 600. For
external BGP (eBGP), the default
value is 30. For internal BGP
(iBGP), the default value is 5.

Associate a description with the
peer group.

description (BGP) —

Configure the maximum number
of hops used to reach an eBGP
neighbor when the BGP peer
group is not directly connected.

ebgp-multihop This command must be enabled for
BGP connections to be established
with neighbors that are not directly
connected.

3518/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: mp through n
Commands: through al
Commands: through al
Commands: s through show a
Commands: o through po
Commands: through al
Commands: dec through dz
Commands: e through f

Configuring BGP

Table 12 Configure a BGP Peer Group

Task Root Command Notes

Enable the BGP TTL security
check in the kernel for the BGP
peer group.

enforce ttl For the BGP TTL security check
to function correctly, it must be
enabled on both ends of an eBGP
session. Enabling only one end
causes the eBGP session to drop.

Advertise the local peer address
as the next-hop address.

next-hop-self —

Configure an encrypted MD5
password for the BGP peer
group.

password (BGP) —

Send the community attribute to
the specified BGP peer group.

send community —

Enable a flapping peer to be
temporarily suppressed for a
configurable amount of time.

session-dampening This command is per peer and
peer-group based. If the peer
is member of a peer group, the
command is inherited from the
peer-group and can be customized
in the peer configuration.

The main benefit of this feature is
to avoid flapping peers from using
system resources, and also to
reduce routing churn induced by a
flapping peer.

Administratively shut down a
BGP session with the specified
peer group.

shutdown (BGP) This command temporarily shuts
down a BGP session without
removing a BGP peer group from
the configuration.

Modify keepalive and holdtime
timers for a peer group.

timers keepalive —

Specifies the interval the router
waits for a BGP peer to come
up after a graceful restart
before starting the best path
computation.

timers active-open Range is from 1 through 600
seconds.

Be aware that the timers
active-open interval
configuration in BGP neighbor
configuration mode takes
precedence over the timers
active-open interval
configuration in BGP peer group
configuration mode.

36 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: e through f
Commands: mp through n
Commands: o through po
Commands: s through show a
Commands: s through show a
Commands: shoz through sz
Commands: t through z
Commands: t through z

Configuration and Operations Tasks

Table 12 Configure a BGP Peer Group

Task Root Command Notes

Specify the IP address of the
interface used for BGP peering.

update-source By default, when a BGP peer group
receives BGP routes from an eBGP
peer group, routes are sent to iBGP
neighbors without changing the
next-hop address.

Configure IPv4 multicast or
unicast address family attributes.

For the complete list of tasks used to configure IPv4
address family attributes, see Configure IPv4 Address
Family Attributes for a BGP Peer Group.

Configure IPv6 unicast address
family attributes.

For the complete list of tasks used to configure IPv6
address family attributes, see Configure IPv6 Address
Family Attributes for a BGP Peer Group.

2.4.2 Configuring IPv4 Address Family Attributes for a BGP Peer Group

To configure IPv4 address family attributes for a BGP peer group, perform the
tasks described in Table 13. Enter all commands in BGP peer group address
family configuration mode, unless otherwise noted.

Table 13 Configure IPv4 Address Family Attributes for a BGP Peer Group

Task Root Command Notes

Specify the use of standard IPv4
multicast or unicast address prefixes
for peer groups in the BGP peer
groups address family, and enter
BGP peer group address family
configuration mode.

address-family
ipv4 command

See address-family
ipv4 (BGP).

Enter this command in BGP
peer group configuration
mode.

Filter BGP routing updates from or to
the specified BGP neighbor address
family.

as-path-list (BGP) —

Advertise the default route of the
specified address family, even when
the default route is not installed in
the BGP routing table, to a BGP
neighbor.

default-originate —

Specify how the BGP address
family responds when the maximum
number of prefixes sent by the BGP
peer group for the specified address
family is exceeded.

maximum prefix —

Filter BGP routes from the peer
group for the specified address
family.

prefix-list —

3718/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: t through z
Commands: through al
Commands: through al
Commands: am through b
Commands: dec through dz
Commands: lj through mo
Commands: pp through q

Configuring BGP

Table 13 Configure IPv4 Address Family Attributes for a BGP Peer Group

Task Root Command Notes

Remove ASNs from routes
advertised to the specified BGP peer
group address family.

remove-private-as —

Apply a route map that modifies
BGP attributes or filters BGP routes
received from or sent to the specified
peer group address family.

route-map (BGP) —

Configure an iBGP peer group as
a route reflector client for a BGP
address family.

route-reflector-client —

2.4.3 Configuring IPv6 Address Family Attributes for a BGP Peer Group

To configure IPv6 address family attributes for a BGP peer group, perform the
tasks described in Table 14. Enter all commands in BGP peer group address
family configuration mode, unless otherwise noted.

Table 14 Configure IPv6 Address Family Attributes for a BGP Peer Group

Task Root Command Notes

Specify the use of standard IPv6
unicast address prefixes for peer
groups in the BGP peer groups
address family, and enter BGP peer
group address family configuration
mode.

address-family ipv6
unicast

Enter this command in BGP peer
group configuration mode.

Filter BGP routing updates from or to
the specified BGP neighbor address
family.

as-path-list (BGP) —

Advertise the default route of the
specified address family, even when
the default route is not installed in the
BGP routing table, to a BGP neighbor.

default-originate —

Specify how the BGP address family
responds when the maximum number
of prefixes sent by the BGP peer group
for the specified address family is
exceeded.

maximum prefix —

Filter BGP routes from the peer group
for the specified address family.

prefix-list —

38 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: r
Commands: r
Commands: r
Commands: through al
Commands: through al
Commands: am through b
Commands: dec through dz
Commands: lj through mo
Commands: pp through q

Configuration and Operations Tasks

Table 14 Configure IPv6 Address Family Attributes for a BGP Peer Group

Task Root Command Notes

Remove ASNs from routes advertised
to the specified BGP peer group
address family.

remove-private-as —

Apply a route map that modifies
BGP attributes or filters BGP routes
received from or sent to the specified
peer group address family.

route-map (BGP) —

Configure an iBGP peer group as a
route reflector client for a BGP address
family.

route-reflector-client —

2.4.4 Applying Peer Group Attributes

A BGP neighbor, or BGP neighbor address family, can inherit attributes
from the peer group to which a neighbor is assigned. The following BGP
neighbor configuration mode commands represent attributes that cannot
be customized per neighbor when the neighbor is assigned to a peer
group: advertisement-interval, ebgp-multihop, local-as, send
community, and timers keepalive. Attributes inherited from a peer
group that can be customized per neighbor include those set by the following
commands: description, password, send prefix, shutdown, and
update-source.

To apply peer group attributes, perform the tasks described in Table 15.

Table 15 Apply Peer Group Attributes

Task Root Command Notes

Apply peer group attributes to a BGP
neighbor.

peer-group Enter this command in BGP neighbor
configuration mode.

Apply peer group attributes to a BGP
neighbor address family.

peer-group Enter this command in BGP peer
group configuration mode.

2.5 Configuring BGP Prefix-Based ORF

To enable BGP prefix-based ORF, perform the tasks described in Table 16.

Table 16 Configuring BGP ORF

Task Root Command Notes

Configure an IP-prefix list with ORF filters:

3918/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: r
Commands: r
Commands: r
Commands: o through po
Commands: o through po

Configuring BGP

Table 16 Configuring BGP ORF

Task Root Command Notes

1. Access global configuration mode. configure Enter this command in global
exec mode.

2. Enter context configuration mode. context Enter this command in global
configuration mode.

3. Create an IP prefix list and access IP
prefix list configuration mode.

ip prefix-list When the prefix list is applied
to a BGP neighbor, that
neighbor takes on the filters
specified by the IP prefix list.

4. Create a filter. seq The sequence number
determines the order in which
the filter is applied. You can
configure a filter that permits
or denies BGP updates from
a specified IP whose prefix
length is equal to, greater than,
or less than the specified prefix
length.

5. Repeat Step 1 through Step 4 to add more filters to an IP prefix list.

Apply the prefix list to a BGP neighbor:

6. Access global configuration mode. configure Enter this command in global
exec mode.

7. Enter context configuration mode. context Enter this command in global
configuration mode.

8. Access router configuration mode for
the specified BGP routing instance.

router bgp —

9. Enter BGP neighbor configuration
mode for the specified neighbor.

neighbor (BGP) —

10. Advertise to a BGP peer that this BGP
speaker can send prefixed-based
filtering to the peer.

send filter prefix-list Because ORF capabilities
are communicated between
BGP speakers during BGP
connection establishment, the
send filter prefix-list command
does not take effect until the
BGP connection is reset.

40 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: clear ms through cz
Commands: clear ms through cz
Commands: ip through li
Commands: clear ms through cz
Commands: clear ms through cz
Commands: r
Commands: mp through n
Commands: s through show a
Commands: s through show a

Configuration and Operations Tasks

Table 16 Configuring BGP ORF

Task Root Command Notes

11. Access BGP neighbor address family
configuration mode.

address-family
ipv4 command
(See address-famil
y ipv4 (BGP)

or

See address-family
ipv6 unicast
command.

or

See address-family
ipv6 vpn command.

12. Apply the IP prefix list you configured
in Steps 1 through 5 to the neighbor
address family.

prefix-list pl-name
in

Configure the receiving BGP peer (another BGP speaker) to accept ORFs received from the sending
BGP speaker:

13. Access global configuration mode. configure Enter this command in global
exec mode.

14. Enter context configuration mode. context Enter this command in global
configuration mode.

15. Access router configuration mode for
a BGP routing instance.

router bgp —

16. Advertise to a peer that this BGP
speaker is willing to accept address
prefix-based route filtering from the
peer.

accept filter
prefix-list

Because ORF capabilities
are communicated between
BGP speakers during BGP
connection establishment,
the accept filter prefix-list
command does not take effect
until the BGP connection is
reset.

2.6 BGP Operations

To manage BGP functions, perform the appropriate tasks described in Table
17. Enter the show commands in any mode; enter the clear and debug
commands in exec mode.

4118/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: through al
Commands: through al
Commands: through al
Commands: through al
Commands: through al
Commands: through al
Commands: pp through q
Commands: clear ms through cz
Commands: clear ms through cz
Commands: r
Commands: through al
Commands: through al
Commands: through al

Configuring BGP

Table 17 BGP Operations Tasks

Task Root Command

Apply new BGP routing policies or reset BGP connections globally
without dropping connections.

clear bgp

Apply new routing policies for eBGP neighbors or to reset eBGP
connections.

clear bgp external

Clear BGP route-flap statistics. clear bgp flap-statistics

Apply new BGP routing policies to connections using multicast
address prefixes or to reset BGP IPv4 address connections.

clear bgp ipv4 multicast

Apply new BGP routing policies to connections using unicast
address prefixes or to reset BGP IPv4 address connections.

clear bgp ipv4 unicast

Clear BGP message statistics. clear bgp ipv4 vpn

Apply new BGP neighbor routing policies or reset BGP neighbor
connections.

clear bgp neighbor

Apply new BGP peer group routing policies or to reset BGP peer
group connections.

clear bgp peer-group

Enable the generation of BGP general-event messages. debug bgp event

Enable the generation of debug messages for BGP passive open
connections.

debug bgp listen

Enable the generation of debug messages for BGP nonupdate
events.

debug bgp message

Enable the generation of debug messages for BGP routing policies. debug bgp policy

Enable the generation of debug messages for interaction between
BGP and the Routing Information Base (RIB).

debug bgp rib

Enable the generation of debug messages for BGP session states
and timers.

debug bgp session-state

Enable the generation of debug messages for BGP update events. debug bgp update

Display BGP attribute information, including AS path, community,
next-hop address, and route reflector attributes.

show bgp attribute

Display malformed BGP messages for the purpose of
troubleshooting.

show bgp malform

Display BGP neighbor status, configuration, and statistical
information.

show bgp neighbor

Display BGP neighbor flap statistics. show bgp neighbor
flap-statistics

Display BGP notification messages. show bgp notification

Display BGP peer group information, including peer group
membership and session status.

show bgp peer-group

42 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: c through clear mr
Commands: c through clear mr
Commands: c through clear mr
Commands: c through clear mr
Commands: c through clear mr
Commands: c through clear mr
Commands: c through clear mr
Commands: c through clear mr
Commands: d through debug l
Commands: d through debug l
Commands: d through debug l
Commands: d through debug l
Commands: d through debug l
Commands: d through debug l
Commands: d through debug l
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b

Configuration and Operations Tasks

Table 17 BGP Operations Tasks

Task Root Command

Display BGP neighbor reset information for troubleshooting
purposes.

show bgp reset-log

Display information about all BGP routes, or for a subset of routes. show bgp route

Display community information for BGP routes. show bgp route community

Display BGP route-flap statistics. show bgp route flap-statistics

Display BGP routes sourced from more than one AS. show bgp route
inconsistent-as

Display information about BGP multicast or unicast IP Version 4
(IPv4) address prefix-based routes.

show bgp route ipv4

Display information about BGP unicast IP Version 6 (IPv6) address
prefix-based routes.

show bgp route ipv6 unicast

Display MPLS labels associated with BGP routes. show bgp route labels

Display information about routes to or from BGP neighbors. show bgp route neighbor

Display BGP communities that match an AS path string. show bgp route regexp

Display BGP routes sourced from the local AS. show bgp route sourced

Display a summary report of BGP routes in the routing table. show bgp route summary

Display a summary of BGP status and statistical information. show bgp summary

Display the current BGP configuration information for the current
context.

show configuration bgp

Caution!

Risk of dropped connection. A hard reset can impact network connectivity.
When using any clear bgp command, the soft keyword for inbound only
takes effect if the BGP neighbor supports the refresh capability. The soft
keyword for outbound is a local matter, and does not require the capability.
To see if a BGP neighbor supports the refresh capability, use the show bgp
neighbor summary command (in exec mode). Specify the soft keyword if
you do not want the BGP neighbor connection dropped. To reduce the risk,
only use a hard reset as a last resort.

4318/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show c

Configuring BGP

44 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuration Examples

3 Configuration Examples

The sections that follow provide BGP configuration examples for basic BGP,
next-hop triggered BGP best-path calculation, iMP-BGP peers, iMP-BGP peer
groups, eMP-BGP peers, eMP-BGP peer groups, and IPv6 over an IPv4 core.

3.1 Example: Configure Basic BGP

The following example show the minimum commands needed to configure BGP:

[local]Router_A#config

[local]Router_A(config)#context local

[local]Router_A(config-ctx)#router bgp 64001

[local]Router_A(config-bgp)#router-id 1.1.1.71

[local]Router_A(config-bgp)#address-family ipv4 unicast

[local]Router_A(config-bgp-af)#redistribute static

[local]Router_A(config-bgp-af)#exit

[local]Router_A(config-bgp)#peer-group iBGP internal

[local]Router_A(config-bgp-peer-group)#next-hop-self

[local]Redback(config-bgp-peer-group)#update-source loopback0

[local]Redback(config-bgp-peer-group)#address-family ipv4 unicast

[local]Redback(config-bgp-peer-af)#exit

[local]Redback(config-bgp-peer-group)#exit

[local]Redback(config-bgp)#peer-group customer-routes external

[local]Redback(config-bgp-peer-group)#address-family ipv4 unicast

[local]Redback(config-bgp-peer-af)#route-map rmap1 out

[local]Redback(config-bgp-peer-af)#exit

[local]Redback(config-bgp-peer-group)#exit

4518/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuring BGP

[local]Redback(config-bgp)#neighbor 1.1.1.1 internal

[local]Redback(config-bgp-neighbor)#peer-group ibgp

[local]Redback(config-bgp-neighbor)#exit

[local]Redback(config-bgp)#neighbor 2.2.2.2 external

[local]Redback(config-bgp-neighbor)#remote-as 200

[local]Redback(config-bgp-neighbor)#peer-group customer-routes

[local]Redback(config-bgp-neighbor)#address-family ipv4 unicast

[local]Redback(config-bgp-peer-af)#prefix-list bar in

[local]Redback(config-bgp-peer-af)#route-map foo2 in

[local]Redback(config-bgp-peer-af)#exit

[local]Redback(config-bgp-neighbor)#exit

[local]Redback(config-bgp)#neighbor 3.3.3.3 external

[local]Redback(config-bgp-neighbor)#remote-as 300

[local]Redback(config-bgp-neighbor)#address-family ipv4 unicast

[local]Redback(config-bgp-peer-af)#prefix-list bar in

[local]Redback(config-bgp-peer-af)#route-map foo3 out

3.2 Example: Configure Next-Hop-Triggered BGP
Best-Path Calculation

The following example shows how to enable and then configure next-hop
triggered BGP best-path calculation:

46 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuration Examples

[local]Router_A#config

[local]Router_A(config)#context local

[local]Router_A(config-ctx)#router bgp 64001

[local]Router_A(config-bgp)#address-family ipv4 unicast

[local]Router_A(config-bgp-af)#nexthop triggered

[local]Router_A(config-bgp-af)#nexthop triggered delay 30

[local]Router_A(config-bgp-af)#nexthop triggered holdtime 2 backoff 10

[local]Router_A(config-bgp-af)#commit

3.3 Example: Configure iMP-BGP Peers

The following example configures two iMP-BGP peers. Figure 6 shows the
network topology for the configuration.

Figure 6 Network Topology for iMP-BGP Peer Configuration

The configuration for Router_A is as follows:

4718/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuring BGP

[local]Router_A#config

[local]Router_A(config)#context local

[local]Router_A(config-ctx)#interface lo1 loopback

[local]Router_A(config-if)#ip address 10.200.1.1/32

[local]Router_A(config-if)#exit

[local]Router_A(config-ctx)#router bgp 100

[local]Router_A(config-bgp)#router-id 10.200.1.1

[local]Router_A(config-bgp)#neighbor 10.200.1.2 internal

[local]Router_A(config-bgp-neighbor)#update-source lo1

[local]Router_A(config-bgp-neighbor)#address-family ipv4 multicast

[local]Router_A(config-bgp-peer-af)#exit

[local]Router_A(config-bgp-neighbor)#exit

[local]Router_A(config-bgp)#exit

[local]Router_A(config-ctx)#ip route 10.200.1.2/32 102.1.1.2

The configuration for Router B is as follows:

48 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuration Examples

[local]Router_B#config

[local]Router_B(config)#context local

[local]Router_B(config-ctx)#interface lo1 loopback

[local]Router_B(config-if)#ip address 10.200.1.2/32

[local]Router_B(config-if)#exit

[local]Router_B(config-ctx)#router bgp 100

[local]Router_B(config-bgp)#router-id 10.200.1.2

[local]Router_B(config-bgp)#neighbor 10.200.1.1 internal

[local]Router_B(config-bgp-neighbor)#update-source lo1

[local]Router_B(config-bgp-neighbor)#address-family ipv4 multicast

[local]Router_B(config-bgp-peer-af)#exit

[local]Router_B(config-bgp-neighbor)#exit

[local]Router_B(config-bgp)#exit

[local]Router_B(config-ctx)#ip route 10.200.1.1/32 102.1.1.1

3.4 Example: Configure an iMP-BGP Peer Group

The following example configures an iMP-BGP peer group for two iMP-BGP
peers. Figure 7 shows the network topology for the configuration.

Figure 7 Network Topology for iMP-BGP Peer Group Configuration

The configuration for Router_A is as follows:

4918/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuring BGP

[local]Router_A#config

[local]Router_A(config)#context local

[local]Router_A(config-ctx)#interface lo1 loopback

[local]Router_A(config-if)#ip address 10.200.1.1/32

[local]Router_A(config-if)#exit

[local]Router_A(config-ctx)#router bgp 100

[local]Router_A(config-bgp)#router-id 10.200.1.1

[local]Router_A(config-bgp)#address-family ipv4 multicast

[local]Router_A(config-bgp-af)#exit

[local]Router_A(config-bgp)#peer-group iMBGP internal

[local]Router_A(config-bgp-peer-group)#update-source lo1

[local]Router_A(config-bgp-peer-group)#address-family ipv4 multicast

[local]Router_A(config-bgp-peer-af)#exit

[local]Router_B(config-bgp-peer-group)#exit

[local]Router_A(config-bgp)#neighbor 10.200.1.2 internal

[local]Router_A(config-bgp-neighbor)#peer-group iMBGP

The configuration for Router_B is as follows:

50 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuration Examples

[local]Router_B#config

[local]Router_B(config)#context local

[local]Router_B(config-ctx)#interface lo1 loopback

[local]Router_B(config-if)#ip address 10.200.1.2/32

[local]Router_B(config-if)#exit

[local]Router_B(config-ctx)#router bgp 100

[local]Router_B(config-bgp)#router-id 10.200.1.2

[local]Router_B(config-bgp)#address-family ipv4 multicast

[local]Router_B(config-bgp-af)#exit

[local]Router_B(config-bgp)#peer-group iMBGP internal

[local]Router_B(config-bgp-peer-group)#update-source lo1

[local]Router_B(config-bgp-peer-group)#address-family ipv4 multicast

[local]Router_B(config-bgp-peer-af)#exit

[local]Router_B(config-bgp-peer-group)#exit

[local]Router_B(config-bgp)#neighbor 10.200.1.1 internal

[local]Router_B(config-bgp-neighbor)#peer-group iMBGP

3.5 Example: Configure eMP-BGP Peers

The following example configures two eMP-BGP peers. Figure 8 shows the
network topology for the configuration.

Figure 8 Network Topology for Configuring eMP-BGP Peers

The configuration for Router_B is as follows:

5118/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuring BGP

[local]Router_B#config

[local]Router_B(config)#context local

[local]Router_B(config-ctx)#interface lo1 loopback

[local]Router_B(config-if)#ip address 10.200.1.2/32

[local]Router_B(config-if)#exit

[local]Router_B(config-ctx)#router bgp 100

[local]Router_B(config-bgp)#router-id 10.200.1.2

[local]Router_B(config-bgp)#neighbor 10.200.1.3 external

[local]Router_B(config-bgp-neighbor)#remote-as 200

[local]Router_B(config-bgp-neighbor)#ebgp-multihop 10

[local]Router_B(config-bgp-neighbor)#update-source lo1

[local]Router_B(config-bgp-neighbor)#address-family ipv4 multicast

The configuration for Router_C is as follows:

[local]Router_C#config

[local]Router_C(config)#context local

[local]Router_C(config-ctx)#interface lo1 loopback

[local]Router_C(config-if)#ip address 10.200.1.3/32

[local]Router_C(config-if)#exit

[local]Router_C(config-ctx)#router bgp 100

[local]Router_C(config-bgp)#router-id 10.200.1.2

[local]Router_C(config-bgp)#neighbor 10.200.1.1 internal

[local]Router_C(config-bgp-neighbor)#remote-as 100

[local]Router_C(config-bgp-neighbor)#ebgp-multihop 10

[local]Router_C(config-bgp-neighbor)#update-source lo1

[local]Router_C(config-bgp-neighbor)#address-family ipv4 multicast

52 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuration Examples

3.6 Example: Configure an eMP-BGP Peer Group

The following example configures an eMP-BGP peer group for two eMP-BGP
peers. Figure 9 shows the network topology for the configuration.

Figure 9 Network Topology for Configuring an eMP-BGP Peer Group

The configuration for Router_B is as follows:

[local]Router_B#config

[local]Router_B(config)#context local

[local]Router_B(config-ctx)#interface lo1 loopback

[local]Router_B(config-if)#ip address 10.200.1.2/32

[local]Router_B(config-if)#exit

[local]Router_B(config-ctx)#router bgp 100

[local]Router_B(config-bgp)#router-id 10.200.1.2

[local]Router_B(config-bgp)#address-family ipv4 multicast

[local]Router_B(config-bgp-af)#exit

[local]Router_B(config-bgp)#peer-group eMBGP external

[local]Router_B(config-bgp-peer-group)#ebgp-multihop 10

[local]Router_B(config-bgp-peer-group)#update-source lo1

[local]Router_B(config-bgp-peer-group)#address-family ipv4 multicast

[local]Router_B(config-bgp-peer-af)#exit

[local]Router_B(config-bgp-peer-group)#neighbor 10.200.1.3 external

[local]Router_B(config-bgp-neighbor)#remote-as 200

[local]Router_B(config-bgp-neighbor)#peer-group eMBGP

5318/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuring BGP

The configuration for Router_C is as follows:

[local]Router_C#config

[local]Router_C(config)#context local

[local]Router_C(config-ctx)#interface lo1 loopback

[local]Router_C(config-if)#ip address 10.200.1.3/32

[local]Router_C(config-if)#exit

[local]Router_C(config-ctx)#router bgp 200

[local]Router_C(config-bgp)#router-id 10.200.1.3

[local]Router_C(config-bgp)#address-family ipv4 multicast

[local]Router_C(config-bgp-af)#exit

[local]Router_C(config-bgp)#peer-group eMBGP external

[local]Router_C(config-bgp-peer-group)#ebgp-multihop 10

[local]Router_C(config-bgp-peer-group)#update-source lo1

[local]Router_C(config-bgp-peer-group)#address-family ipv4 multicast

[local]Router_C(config-bgp-peer-af)#exit

[local]Router_C(config-bgp-peer-group)#neighbor 10.200.1.2 external

[local]Router_C(config-bgp-neighbor)#remote-as 100

[local]Router_C(config-bgp-neighbor)#peer-group eMBGP

3.7 Example: Configure IPv6 over an IPv4 Core

The following example shows how to enable IPv6 over an MPLS IPv4 core in the
SmartEdge router. Perform this configuration on a PE router that has at least
one IPv4 session with a PE neighbor and one IPv6 session with a CE neighbor:

54 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuration Examples

[local]Router_C#config context local

[local]Router_A(config-ctx)#router bgp 100

[local]Router_C(config-bgp)#address-family ipv6 unicast

[local]Router_C(config-bgp-af)#exit

[local]Router_C(config-bgp)#neighbor 10.200.1.3 internal

[local]Router_C(config-bgp-neighbor)#address-family ipv6 unicast

[local]Router_C(config-bgp-peer-af)#send label

[local]Router_C(config-bgp-peer-af)#commit

3.8 Example: Configure BGP ORF

The following example shows how to configure BGP ORF between a BGP
speaker (IP address 192.168.255.120) and its BGP peer (IP address
192.168.255.110):

The following example creates an IP prefix list called ORF-test that has
three filters:

[local]Redback#configure
[local]Redback(config)#context local
[local]Redback(config-ctx)#ip prefix-list ORF-test
[local]Redback(config-prefix-list)#seq 10 permit 192.168.128.0/24 ge 24
[local]Redback(config-prefix-list)#seq 15 permit 192.168.127.0/24 le 18
[local]Redback(config-prefix-list)#seq 20 deny any

The following example advertises to a BGP neighbor that this BGP speaker
can send prefixed-based filtering to the peer, and applies the IP prefix list
ORF-test to the BGP peer:

[local]Redback#configure
[local]Redback(config)#context local
[local]Redback(config-ctx)#router bgp 999
[local]Redback(config-bgp)#neighbor 192.168.255.110 external
[local]Redback(config-bgp-neighbor)#address-family ipv4 unicast
[local]Redback(config-bgp-peer-af)#prefix-list ORF-test in

The following example configures the BGP peer (whose IP address is
192.168.255.110) to accept ORFs received from the sending BGP speaker
(whose IP address is 192.168.255.120):

5518/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuring BGP

[local]Redback#configure
[local]Redback(config)#context local
[local]Redback(config-ctx)#router bgp 100
[local]Redback(config-bgp)#neighbor 192.168.255.120 external
[local]Redback(config-bgp-neighbor)#accept filter prefix-list

3.9 Example: Configure BGP Route Redistribution and
Aggregation

The following example configures route redistribution and aggregation for a
BGP routing instance. First, configure a list of aggregate IP prefixes:

[local]Router(config-ctx)#ipv6 prefix-list test1-aggregate
[local]Router(config-ipv6-prefix-list)#seq 10 permit 4001:101:101:106::/64 ge 64
[local]Router(config-ipv6-prefix-list)#seq 20 permit 5001:101:101:106::/64 ge 64
[local]Router(config-ipv6-prefix-list)#seq 30 permit 6001:101:101:106::/64 ge 64
[local]Router(config-ipv6-prefix-list)#seq 40 permit 7001:101:101:106::/64 ge 64
[local]Router(config-ipv6-prefix-list)#seq 50 permit 2001:101:101::/48 ge 48

Next, configure route map test1 that aggregates the IPv6 prefixes in the
aggregate prefix list called test1-aggregate:

[local]Router(config-ctx)#route-map test1 permit 10
[local]Router(config-route-map)#match ipv6 address prefix-list test1-aggregate
[local]Router(config-route-map)#set ipv6 aggregate test1-aggregate

Specify that routes selected for redistribution are summarized only if they
contain any of the prefixes specified in IPv6 prefix list test1:

[local]Redback(config-ctx)#router bgp 1
[local]Redback(config-bgp)#address-family ipv6 unicast
[local]Redback(config-bgp-af)#redistribute static route-map test1

Configure the static routes. In this example, the routes match aggregate prefix
2001:101:101::/48:

[local]Redback(config-ctx)#ipv6 route 2001:101:101:303::/64 80::2
[local]Redback(config-ctx)#ipv6 route 2001:101:101:304::/64 80::2
[local]Redback(config-ctx)#ipv6 route 2001:101:101:305::/64 80::2
[local]Redback(config-ctx)#ipv6 route 2001:101:101:306::/64 80::2
[local]Redback(config-ctx)#ipv6 route 2001:101:101:307::/64 80::2

56 18/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

Configuration Examples

Note: When an IP prefix list is used for aggregation, the ge and le
parameters (configured with the seq command) are ignored, and the
prefix list entries match any route subsumed by the prefix. In such
cases, the ge parameter is implicit.

5718/1543-CRA 119 1170/1-V1 Uen L | 2011-10-30

	toc
	1 Overview
	1.1 Introduction to iBGP and eBGP
	1.2 Introduction to iBGP Route Reflectors
	1.3 Introduction to iBGP Confederations
	1.4 Route Aggregation
	1.5 Next-Hop-Triggered BGP Best-Path Calculation
	1.5.1 BGP Multipath

	1.6 MP-BGP
	1.7 Routing Policy Triggered Update
	1.8 Non-Intrusive MD5 Password Change
	1.8.1 Replace a Password
	1.8.2 Add a New Password
	1.8.3 Delete a Password

	1.9 BGP Prefix-Based Outbound Route Filtering
	1.10 BGP Graceful Restart Capabilities
	1.11 Fast-Reset of BGP Sessions
	1.12 BGP Minimum Route Advertisement Interval

	2 Configuration and Operations Tasks
	2.1 Configuring BGP Routing Instances and Instance Attributes
	2.1.1 Creating and Configuring a BGP Routing Instance
	2.1.2 Configuring IPv4 Address Family Attributes for a BGP Routi
	2.1.3 Configuring IPv6 Address Family Attributes for a BGP Routi
	2.1.4 Configuring Graceful Restart Characteristics for a BGP Rou
	2.1.5 Configuring BGP Route Reflection
	2.1.6 Configuring a BGP Confederation

	2.2 Configuring BGP Neighbors and Neighbor Attributes
	2.2.1 Configuring a BGP Neighbor
	2.2.2 Configuring IPv4 Address Family Attributes for a BGP Neigh
	2.2.3 Configuring IPv6 Address Family Attributes for a BGP Neigh
	2.2.4 Configuring Graceful Restart Characteristics for a BGP Nei

	2.3 Enabling IPv6 over an IPv4 MPLS Core
	2.4 Configuring BGP Peer Groups and Peer Group Attributes
	2.4.1 Configuring a BGP Peer Group
	2.4.2 Configuring IPv4 Address Family Attributes for a BGP Peer
	2.4.3 Configuring IPv6 Address Family Attributes for a BGP Peer
	2.4.4 Applying Peer Group Attributes

	2.5 Configuring BGP Prefix-Based ORF
	2.6 BGP Operations

	3 Configuration Examples
	3.1 Example: Configure Basic BGP
	3.2 Example: Configure Next-Hop-Triggered BGP Best-Path Calculat
	3.3 Example: Configure iMP-BGP Peers
	3.4 Example: Configure an iMP-BGP Peer Group
	3.5 Example: Configure eMP-BGP Peers
	3.6 Example: Configure an eMP-BGP Peer Group
	3.7 Example: Configure IPv6 over an IPv4 Core
	3.8 Example: Configure BGP ORF
	3.9 Example: Configure BGP Route Redistribution and Aggregation

