
Configuring BGP/MPLS VPN

SYSTEM ADMINISTRATOR GUIDE

43/1543-CRA 119 1170/1-V1 Uen G

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.

43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Contents

Contents

1 Overview 1

1.1 Virtual Private Networks 1

1.2 VPN Topology 1

1.3 Packet Labels 3

1.4 Multiple VPN Contexts 3

1.5 VPN-IPv4 and VPN-IPv6 Address Families 4

1.6 Route Advertisement Among PE Routers by BGP 4

1.7 Route Target Attributes 5

1.8 Site of Origin Attribute 5

1.9 PE-to-CE Route Advertisement 6

1.10 Multihop Route Redistribution for Inter-AS L3VPNs 6
1.10.1 Route Redistribution With eBGP 7
1.10.2 Route Redistribution With LDP 8

1.11 IPsec Tunnels Over BGP/MPLS VPNs 8

1.12 Tunneling IPv6 Over an IPv4 MPLS Core 11

1.13 BGP/MPLS VPN over GRE (Soft GRE) 12

1.14 GRE over MPLS 13

2 Configuration and Operations Tasks 15

2.1 Configuring Address Families for BGP Sessions Between
Routers 15

2.1.1 Configuring a VPN-IPv4 Address Family for BGP Sessions
Between PE Routers 15

2.1.2 Configuring IPv4 VPN Address Family Attributes for a BGP
Routing Instance 16

2.2 Creating a New VPN Context 16

2.3 Configuring a BGP Routing Instance in a VPN Context 17

2.4 Configuring Multipath Load Balancing in a BGP/MPLS VPN 18

2.5 Configuring the Next-Hop Reachability Check for VPN
Routes 19

2.6 Configuring Route Targets 19

2.7 Configuring PE-to-CE Routing 21

2.8 Identifying the Specific Site from Where a Route Has
Originated 23

2.9 Configuring Multihop Route Redistribution for Inter-AS
L3VPNs 24

43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

2.9.1 Configure the PE Routers 24
2.9.2 Configure P Routers 27
2.9.3 Configure a SmartEdge ASBR 27

2.10 Enabling Inter-Context Routing for IPsec Tunnels Over
MPLS VPN 28

2.11 Enabling Transport of IPv6 VPN Routes over an IPv4
MPLS Core (IPv6 VPN on PE) 29

2.12 Enabling Transport of IPv6 Non-VPN Routes Over an
MPLS Core (IPv6 on PE) 32

2.12.1 Prerequisites 33
2.12.2 Restrictions 33
2.12.3 Configuration Tasks 33

2.13 Enabling Soft GRE Tunneling 36

2.14 BGP/MPLS VPN Operations 36

3 Configuration Examples 39

3.1 Backbone Connectivity 39

3.2 PE-to-CE Route Distribution 41
3.2.1 VPN Using Static Routing 41
3.2.2 VPN Using RIP 42
3.2.3 VPN Using OSPF 43
3.2.4 VPN Using eBGP 44

3.3 Different BGP/MPLS VPN Topologies 45
3.3.1 Typical BGP/MPLS VPN 45
3.3.2 Local Import 50
3.3.3 Hub-and-Spoke 52

3.4 Multihop Route Redistribution for an Inter-AS VPN 58
3.4.1 Using eBGP 58
3.4.2 Using LDP 61

3.5 IPsec Tunnels Over MPLS VPN 69
3.5.1 IPsec Tunnel Configured in BGP/MPLS VPN Context 70
3.5.2 IPsec Tunnel Configured in IPsec VPN Context 70

3.6 IPv6 Routes Over an IPv4 MPLS Core 72
3.6.1 IPv6 VPN on PE (6VPE) 72
3.6.2 IPv6 on PE (6PE) 75

3.7 GRE over MPLS 80

3.8 BGP/MPLS VPN over GRE 82

3.9 BGP Commands for BGP/MPLS VPN 85
3.9.1 Using the asloop-in Command 85
3.9.2 Using the as-override Command 85
3.9.3 Using the route-origin Command 87

43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Overview

1 Overview

This document provides an overview of the Border Gateway
Protocol/Multiprotocol Label Switching Virtual Private Network (BGP/MPLS
VPN) and describes the tasks and commands used to configure, monitor,
troubleshoot, and administer BGP/MPLS VPN features on 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.

1.1 Virtual Private Networks

In its most general definition, a Virtual Private Network (VPN) is a network in
which customer connectivity among multiple remote sites is deployed across
a shared central infrastructure, yet still provides the same access or security
as a private network.

More specifically, a BGP/MPLS VPN is a collection of policies, and these
policies control connectivity among a set of sites. A customer site is connected
to the service provider network, often called a backbone, by one or more ports,
where the service provider associates each port with a VPN context.

BGP/MPLS VPN allows you to implement a wide range of policies; for example,
within a given VPN, you can allow every site to have a direct route to every
other site (full mesh), or you can restrict certain pairs of sites from having direct
routes to each other (partial mesh).

1.2 VPN Topology

A typical BGP/MPLS VPN topology consists of multiple customer sites
connected to a service-provider network. Customer edge (CE) routers provide
customer access to the service-provider network over a data link to one or more
provider edge (PE) routers. The CE routers establish an adjacency with their
directly-connected PE routers, and the CE routers advertise IPv4 routes to the

143/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

PE router. The CE routers also learn IPv4 routes from their PE routers. These
IPv4 routes only become VPNv4 routes once they enter the provider backbone.

In the SmartEdge™ implementation, PE routers maintain a separate VPN
context for each private network. Connections to CE routers are bound to the
appropriate context. Access to the service provider core is through the local
context in each PE router. Because the VPN runs from private VPN context to
private VPN context, the customer can have visibility into the entire network,
including the private context inside the SmartEdge router, without having any
visibility into the public space or to other private contexts.

PE routers can be directly connected, or can be connected through provider (P)
routers. P routers have no visibility into private networks; they simply provide
connectivity from one PE router to another.

PE routers can exchange routing information with CE routers using static
routing, Routing Information Protocol Version 2 (RIPv2) or, for IPv6 traffic,
RIPng), Open Shortest Path First (OSPF or, for IPv6 traffic, OSPFv3), or
external Border Gateway Protocol (eBGP). PE routers maintain VPN routing
information for the VPNs to which they are directly attached.

PE routers advertise VPN routes learned from CE routers across the service
provider core by using interior Border Gateway Protocol (iBGP). All iBGP
features, including route reflectors, are available to ensure scalable iBGP
connectivity across the service provider core. The PE routers use Label
Distribution Protocol (LDP) or Resource Reservation Protocol (RSVP) to build
label-switched paths (LSPs); the PE routers function as edge label-switching
routers (LSRs), and each private network has its own set of LSPs. Multiprotocol
Label Switching (MPLS) is then used to forward VPN data traffic across the
provider’s backbone.

Figure 1 BGP/MPLS VPN Topology

An MPLS/BGP VPN has several components that must be operational for the
VPN to function:

• The provider network routers—–PE and P routers—must run either OSPF
or IS-IS to support LDP or RSVP. The link-state routing protocol discovers
the paths from PE router to PE router, which is used by LDP, a signaling
protocol, to build LSPs.

• PE routers configured as iBGP peers.

2 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Overview

• Routes from the private networks are transported by the provider network,
and are associated with a Forwarding Equivalence Class (FEC). BGP then
assigns a next-hop and an additional tunnel label to the FEC.

For every IP prefix in the local VPN, BGP notifies the remote VPN sites the
label to attach to traffic destined to that prefix. When that traffic arrives from
the remote end, the PE sends it to the next-hop given by the nexthop-label
mapping.

LSPs are then built using LDP or RSVP; the PEs function as edge LSRs,
with MPLS providing the label-switching intelligence to transport VPN
data across the provider backbone. For more information about LDP, see
Configuring LDP. For more information about RSVP, see ‘‘Configuring
RSVP’’ in Configuring MPLS.

1.3 Packet Labels

With BGP/MPLS VPNs, there are typically two labels in a packet: a tunnel
label and a BGP label. The tunnel label is used in delivering the packet from
an ingress PE router to the egress PE router, where the CE router is attached.
The BGP label is used by the egress PE router to deliver the packet out of the
interface connected to the proper CE router.

The BGP label is imposed on the packet. It is allocated to the ingress PE router
by the egress PE router and installed in the routing table of the ingress router
along with the route advertised by the egress router. The BGP label requires a
label-switched path (LSP) across the MPLS core to identify the BGP next hop
of that route. The tunnel label is imposed on the BGP-labelled packet. It is
allocated by the label distribution protocol (LDP or RSVP) and corresponds to
the IPv4-signaled LSP across the MPLS core between the ingress and egress
PE routers. The packet is then label-switched through the core using the tunnel
label. After the tunnel label is popped at the egress router, the BGP label is
processed by the egress router to determine the next hop for the packet.

1.4 Multiple VPN Contexts

PE routers maintain a separate VPN context for each VPN connection. Each
customer connection, such as a Frame Relay permanent virtual circuit (PVC),
Asynchronous Transfer Mode (ATM) PVC, or virtual LAN (VLAN), is mapped to
a specific VPN context. Multiple ports on a PE router can be associated with a
single VPN context; however, it is the ability of PE routers to maintain multiple
VPN contexts that supports the per-VPN segregation of routing information.

PE routers advertise VPN routes learned from CE routers using internal Border
Gateway Protocol (iBGP). PE routers can maintain iBGP sessions to route
reflectors as an alternative to a full mesh of iBGP sessions. Deploying multiple
route reflectors enhances network scalability because it eliminates the need for
any single network component to maintain all VPN routes.

343/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

MPLS is used to forward VPN data traffic across the provider’s backbone, the
ingress PE router functions as the ingress label edge router (LER), and the
egress PE router functions as the egress LER.

1.5 VPN-IPv4 and VPN-IPv6 Address Families

VPN customers often manage their own networks with their own address
space and can use private IP addresses. If globally unique IP addresses
are not used, the same IP address can be used to identify different systems
in different VPNs; however, BGP assumes that each IP address it carries is
globally unique, so routing problems can occur. BGP/MPLS VPNs solves this
problem using MP-BGP extensions, which allow BGP to carry routes from
multiple address families.

Address families ensure globally unique addresses. Two address families
are supported for BGP/MPLS VPNs:

• VPN-IPv4 for IPv4 addresses

• VPN-IPv6 for IPv6 addresses

A VPN-IPv4 address is a 12-byte quantity, beginning with an 8-byte route
distinguisher (RD), and ending with a 4-byte IPv4 address. A VPN-IPv6
address is a 24-byte quantity, beginning with an 8-byte route distinguisher
(RD), and ending with a 16-byte IPv6 address. If two VPNs use the same IPv4
or IPv6 address prefix, the PE routers translate these into unique VPN-IPv4 or
VPN-IPv6 address prefixes by prepending unique route distinguishers, which
ensures that, if the same address is used in two different VPNs, it is possible to
install two completely different routes to that address, one for each VPN.

Note: The RD contains no information about the origin of the route, or about
the set of VPNs to which the route is to be advertised. The purpose
of the RD is to allow you to create distinct routes to a common IP
address prefix.

A PE router must be configured to associate routes that lead to a particular CE
router with a particular RD. The PE router can be configured to associate all
routes leading to the same CE router with the same RD, or it can be configured
to associate different routes with different RDs, even if they lead to the same
CE router.

1.6 Route Advertisement Among PE Routers by BGP

PE routers attached to a particular BGP/MPLS VPN must learn the addresses
from that VPN. The PE router translates these addresses into VPN-IPv4 or
VPN-IPv6 addresses using a configured RD. The PE router then uses the
VPN-IPv4 or VPN-IPv6 routes as input to iBGP.

4 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Overview

Within an autonomous system (AS), PE routers advertise VPN-IPv4 or
VPN-IPv6 routes to each other over iPGP sessions. When a PE router
advertises a route using BGP, it provides its own address as the BGP next
hop. It also assigns and advertises a BGP label. The other PE routers use the
advertised route as the bestpath to the destination and add the BGP label on
the data packets they send. When a PE router processes a received packet
that has a BGP label it assigned at the top of the stack, the PE router pops
the stack, and sends the packet directly to the site to which the route leads.
This usually means that it just sends the packet to the CE router from which it
learned the route.

The BGP label that is advertised by a PE router requires a label-switched path
(LSP) between the router that installs a route and the BGP next hop of that
route. That is, an MPLS LSP must be configured for VPN route advertisements
to operate.

1.7 Route Target Attributes

When a VPN-IPv4 or VPN-IPv6 route is created by a PE router, it is associated
with one or more BGP extended community route target attributes. These route
targets are configured with the export route-target command in the VPN
context. The route target attribute identifies a collection of sites to which a PE
router advertises routes. A PE router uses this attribute to constrain the import
of remote routes into its routing tables.

Before accepting routes that have been advertised by another PE router, each
VPN context on a PE router is configured with an import route target policy.
These route targets are configured with the import route-target command
in the VPN context. A PE router can only add a VPN-IPv4 or VPN-IPv6 route to
a routing table for the VPN if one of the route target attributes carried with the
route matches one of the import route targets on the PE router for the VPN.

1.8 Site of Origin Attribute

The site of origin attribute uniquely identifies the site from which the PE router
learned the route. All routes learned from a particular site must be assigned
the same site of origin attribute, even if a site has multiple connections to a
single PE router, or is connected to multiple PE routers. Distinct site of origin
attributes must be used for distinct sites.

The site of origin attribute is used to avoid routing loops in situations where
multiple VPN sites using the AS override feature are internally connected.

543/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

1.9 PE-to-CE Route Advertisement

Access to the BGP/MPLS core can be either IPv4 or IPv6. To support IPv6
packets across the BGP/MPLS core, dual-stack PE routers are required.
Possible CE-to-PE route advertising methods include:

• Static routing

• CE and PE routers can be Routing Information Protocol (RIP) peers (RIPng
for IPv6), and the CE router can use RIP (or RIPng) to advertise to the PE
router the set of address prefixes which are reachable at the CE router’s
site.

• CE and PE routers can be OSPF peers (OSPFv3 for IPv6). If the CE
routers at the customer site contain more than one OSPF area, the
PE-to-CE connection should be in area 0, and the CE and PE routers
should be configured as area border routers (ABRs). If the CE routers at
the customer site only contain a single OSPF area, then the PE-to-CE
connection can be in that area, or area 0.

• CE and PE routers can be BGP peers, and the CE router can use eBGP to
advertise to the PE router the set of address prefixes that are reachable at
the CE router’s site.

1.10 Multihop Route Redistribution for Inter-AS L3VPNs

The multihop route redistribution feature enables you to configure an inter-AS
VPN; that is, a VPN between PE routers that crosses autonomous system (AS)
boundaries and advertises labeled VPN-IPv4 or VPN-IPv6 routes between the
source and destination PE routers in the separate ASs. This feature requires
an LSP from the ingress router to the egress router.

For more information about this topology, see the "Multi-AS Backbones" section
(option C) in RFC 4364, BGP/MPLS IP Virtual Private Networks (VPNs) .

The autonomous system border routers (ASBRs) do not maintain or advertise
VPN-IPv4 or VPN-IPv6 routes. Instead, each ASBR must maintain labeled
IPv4/IPv6 unicast routes to the PE router within its AS.

There are two methods to configure route redistribution for inter-AS L3VPNs.
Either method creates the necessary LSP from the ingress PE router to the
egress PE router:

• Using eBGP—Configure the ASBRs to use eBGP to advertise routes
between autonomous systems. This method produces MPLS packets with
three labels (the ASBR, the PE router, and the VPN).

• Using LDP—Configure the ASBRs to use LDP to advertise routes from
one AS to the other. Use this method when the L3VPN network topology
requires interoperating with Cisco equipment. This method produces MPLS
packets with two labels (the PE router and the VPN).

6 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Overview

Both methods have the following configuration prerequisites:

• On each PE router, configure OSPF (or IS-IS), MPLS, LDP and optionally
RSVP, BGP, and external and internal neighbors in the local context. Also
configure a VPN in a VPN context and add BGP with address families
and external neighbors.

• On the P routers configure OSPF (or IS-IS), MPLS, and LDP on the
interfaces to the connected routers.

• On the ASBR routers, configure OSPF (or IS-IS), MPLS, LDP and
optionally RSVP, and BGP with address families, as well as external and
internal neighbors.

For more information, see Configuring OSPF, Configuring IS-ISConfiguring
MPLS, Configuring LDP, and Configuring BGP.

Note: All routes can be IPv4 or IPv6 routes or both.

For the tasks to configure these methods, see Section 2.9 on page 24.

For diagrams of typical topologies and configuration examples for these
methods, see Section 3.4 on page 58.

1.10.1 Route Redistribution With eBGP

In this network topology using eBGP for multihop route redistribution:

• PE1 is configured to have ASBR1 as its iBGP neighbor and PE2 as its
eBGP neighbor, and advertises labeled routes with ASBR1 and VPN
routes with PE2.

• PE2 is configured to have ASBR2 as its iBGP neighbor and PE1 as its
eBGP neighbor. It maintains and advertises labeled routes with ASBR2 an
VPN routes with PE1.

• ASBR1 is configured to have PE1 as its iBGP neighbor and ASBR2 as
its eBGP neighbor. It maintains a labeled route to the PE1 router and
exchanges labeled VPN routes with ASBR2 using eBGP.

• ASBR2 router is configured to have PE2 as its iBGP neighbor and ASBR1
as its eBGP neighbor. It maintains a labeled route to the PE2 router and
exchanges labeled VPN routes with ASBR1 using eBGP.

Note: To preserve VPN label next-hop information across the autonomous
systems, the next-hop information for IPv4 VPN routes must not be
changed on the local PE router when advertising to the remote PE
router through multihop eBGP peering.

For a configuration example showing multihop eBGP route redistribution of
labeled IPv4 and IPv4-VPN routes between two PEs across two ASs, see
Section 3.4.1 on page 58.

743/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

1.10.2 Route Redistribution With LDP

In this network topology, using LDP for multihop route redistribution:

• PE1 is configured to have ASBR1 as its internal neighbor and PE2 as its
external neighbor.

• PE2 router is configured to have ASBR2 as its internal neighbor and PE1
as its external neighbor.

• P1 is configured to route traffic unchanged to it's neighbors PE1 and
ASBR1.

• P2 is configured to route traffic unchanged to it's neighbors PE2 and
ASBR2.

• ASBR1 is configured to have PE1 as its internal neighbor and ASBR2 as
its external neighbor. It maintains a labeled route to the PE1 router and
exchanges labeled VPN routes with the ASBR2 router using LDP.

• ASBR2, a third-party router, is configured to have PE2 as its internal
neighbor and ASBR1 as its external neighbor.

For a configuration example of multihop route redistribution using LDP, see
Section 3.4.2 on page 61.

1.11 IPsec Tunnels Over BGP/MPLS VPNs

SmartEdge routers that are PE routers in an MPLS-enabled network can
terminate IPsec tunnels within a BGP/MPLS VPN that traverses the MPLS
core. To act as peer gateways with support for terminating IPsec tunnels, the
SmartEdge routers must be equipped with an Advanced Service Engine (ASE)
card and use the ASE-based IPsec VPN security service in a security-enabled
routing context. With this service, clear IPv4 traffic is encrypted by the
SmartEdge router on ingress and decrypted on egress. Both economical
(circuitless) and circuit-based IPsec tunnel modes are supported. This allows
support for deployments for services such as secure corporate access to
a mobile backbone network.

To configure an IPsec tunnel over a BGP/MPLS VPN:

• Configure the BGP/MPLS VPN at both ends of the IPsec tunnel, as
described in this document.

• Configure each end of the IPsec tunnel. The routing context can be
the MPLS VPN context or a separate IPsec context. In the latter case,
enable inter-context routing between the MPLS VPN context and the IPsec
context. For more details, see Enabling Inter-Context Routing for IPsec
Tunnels Over MPLS VPN.

8 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Overview

To terminate IKE packets, an IPsec tunnel is configured with a loopback
interface whose IP address is used as the local endpoint. This interface does
not need to be in the routing context used by the IPsec tunnel. This loopback
interface is sometimes referred to as the gateway interface.

To terminate IPsec packets, an IPsec tunnel is configured with a statically
bound interface known as the tunnel interface, to which all IP routes that use
the tunnel are directed. The tunnel interface is configured in the routing context
in which the IPsec tunnel is configured.

When the IPsec tunnel is set up, the iBGP instance running in the VPN context
installs tunnel and BGP label mappings in the routing table, and exports the
local endpoint IP address and its BGP label binding to the remote gateway.
The remote end uses this information to define the IPsec tunnel remote end
point IP address and the BGP next hop.

For information on how to:

• Enable a security-enabled routing context, see ‘‘Enabling a Context to
Provide an ASE-Based Service’’ in Advanced Services Configuration and
Operation Using the SmartEdge OS CLI.

• Configure IPsec tunnels, see IPsec VPN Configuration and Operation
Using the SmartEdge OS CLI.

• Enable inter-context routing among non-local contexts, see the service
inter-context routing command in Commands: s through show a.

The forwarding path for IKE packets is the same for both circuit-based (the
default) and economical (circuitless) IPsec tunnels. Regardless of the context
in which the loopback interface is configured:

• The destination of an IKE packet received from the MPLS core is the IP
address of the local endpoint for the IPsec tunnel. After the tunnel and
BGP labels are removed, the IKE packet is sent to the ASE card for IPsec
tunnel creation and maintenance.

• An IKE packet sent from the ASE card goes through the normal IP
forwarding path. The LSP and VPN labels installed in the routing table by
the iBGP instance running in the VPN context are appended to the IKE
packet and the IKE packet is encapsulated with an MPLS LSP label and L2
header and sent out over the MPLS VPN.

Although there are internal differences between circuit-based and economical
(circuitless) IPsec tunnels, the basic forwarding path for IPsec packets is:

• The destination of an IPsec packet received from the MPLS core is the IP
address of the local endpoint for the IPsec tunnel. After the tunnel and BGP
labels are removed, the IPsec packet is sent to the ASE card to remove
IPsec encapsulation and decrypt the packet. The clear inner IP packet is
ultimately forwarded to the CE router.

943/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: s through show a

Configuring BGP/MPLS VPN

• A clear IP packet from a CE router with the destination IP address of
the IPsec tunnel interface configured as its next hop is appended with
the tunnel and BGP labels, sent to the ASE card for encryption and is
encapsulated with the IP address of the remote IPsec tunnel endpoint into
an IPsec packet, then the IPsec packet is encapsulated with an MPLS LSP
label and L2 header and sent out over the MPLS VPN.

10 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Overview

1.12 Tunneling IPv6 Over an IPv4 MPLS Core

The SmartEdge OS supports three methods for tunneling IPv6 over an IPv4
MPLS core:

• IPv6 VPN on Provider Edge router (IPv6 VPN on PE), which conforms to
guidelines specified in RFC 2547bis BGP/MPLS IP VPNs.

IPv6 unicast packets on an IPv6 VPN arrives from a CE on an interface
in a VPN context and the VPN itself is labeled and encapsulated in an
IPv4 tunnel over the IPv4 MPLS core and is routed to the corresponding
VPN context of the egress PE router where the label and encapsulation
is removed and the IPv6 unicast traffic continues on the IPv6 VPN to its
destination. See Enabling Transport of IPv6 VPN Routes over an IPv4
MPLS Core (IPv6 VPN on PE).

• IPv6 on Provider Edge router (IPV6 on PE), as specified in RFC 4798,
Connecting IPV6 Islands over IPV4 MPLS Using IPV6 Provider Edge
Routers

IPv6 unicast packets arrives from a CE router on an interface in the local
context of the ingress PE router and is labeled and encapsulated in an IPv4
tunnel over the IPv4 MPLS core and is routed to the local context of the
egress PE router where the label and encapsulation is removed and the
IPv6 unicast traffic is forwarded to its destination. See Enabling Transport
of IPv6 Non-VPN Routes over an IPv4 MPLS Core (IPv6 on PE).

• IPv6 overlay tunnels, as specified in RFC 2893, Transition Mechanisms
for IPv6 Hosts and Routers.

Overlay tunnels encapsulate IPv6 packets in IPv4 packets for delivery
across an IPv4 infrastructure, such as a BGP/MPLS VPN. Configuration of
overlay tunnels is described in Configuring Single Circuit Tunnels.

IPv6 on PE allows for global IPv6 reachability only and does not support IPv6
VPNs. 6VPE supports IPv6 VPNs, allowing the IPv6 traffic to be secured within
an IPV6 VPN between the participating CEs. Either can be configured to use a
BGP/MPLS or soft GRE tunnel.

Both methods require the PE routers to be dual-stack BGP-speaking routers,
with both an IPv4 address and an IPv6 address. The IPv4 address must be
routable in the IPv4 core so that the IPv4 route can be bound to an LDP label
(provided by an IPv4 label distribution protocol, typically LDP or RSVP, enabled
on each PE router). Each PE router distributes its routes to its peers, providing
its own IPv4 loopback address as its BGP next hop, and a BGP label. PE
routers can then exchange IPv6 prefixes over MP-BGP sessions running over
IPv4 to provide the needed level of IPv6 reachability. The IPv6 address is used
for the access interfaces to the CEs.

1143/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

For both methods, enable the following protocols on the participating PE routers
for PE-to-PE route distribution:

• MPLS

• LDP or RSVP

• An IGP (commonly OSPF)

• iBGP

All iBGP neighbors must be configured to use IPv6 unicast address
prefixes. If 6VPE is deployed, a Virtual Routing and Forwarding (VRF) table
is maintained in the VPN context of each IPv6 VPN, and iBGP neighbors,
configured to use IPv6 VPN address prefixes, must also be enabled in
each VPN context.

Both methods require the ingress router to impose both the tunnel and BGP
labels on each IPv6 packet that traverses the MPLS core, although with
differences:

• The BGP label identifies the next hop on the route:

� For 6PE: The next hop is usually the egress interface in the local
context for the IPv6 packet.

� For 6VPE: The next hop is usually the egress interface for the IPv6
VPN.

The actual next hop for the IPv6 packet or IPv6 VPN may differ if a link
group or ECMP is configured.

• The tunnel label, imposed on the BGP-labeled IPv6 packet, corresponds
to the IPv4-signaled LSP across the MPLS core between the ingress and
egress PE routers. The IPv6 packet is then label switched through the
core using the tunnel label.

For detailed 6PE and 6VPE on BGP/MPLS VPN configuration examples, see
Configuration Examples.

1.13 BGP/MPLS VPN over GRE (Soft GRE)

Encapsulating packets through Generic Routing Encapsulation (GRE) from an
ingress PE router to an egress PE router is called soft GRE tunneling. Soft
GRE tunnels are not Interior Gateway Protocol (IGP) visible links, and routing
adjacencies are not supported across these tunnels. As a result, soft GRE
tunnels have little in common with traditional (hard) GRE tunnels. The tunnel
exists only in the sense of GRE encapsulation and decapsulation.

Only the ingress PE router and the egress PE router need to support the soft
GRE functionality, and the PE routers can span over multiple autonomous
systems.

12 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Overview

Using soft GRE tunnels to transport MPLS-encapsulated packets is called
BGP/MPLS VPN over GRE, and is used to offer BGP/MPLS VPN service when
a portion of a network does not have label switching enabled. BGP/MPLS
VPN over GRE does not require preconfiguration of the remote GRE endpoint.
These endpoints are the BGP next-hop addresses of the VPN routes and are
learned dynamically through BGP.

1.14 GRE over MPLS

GRE over MPLS provides a way to establish a GRE tunnel over an MPLS LSP,
allowing you to run applications, such as multicast, over the GRE tunnel. For
GRE to work properly over MPLS, VPN contexts must be configured at both
ends of the GRE tunnel.

To configure GRE over MPLS, you must perform the following tasks:

1. Configure BGP/MPLS VPN at both ends of the GRE tunnel.

2. Configure the GRE tunnel in the local VPN context. The tunnel remote IP
address for the GRE tunnel must be an IP address in the remote VPN
context.

For a detailed GRE over MPLS configuration example, see Configuration
Examples.

1343/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

14 43/1543-CRA 119 1170/1-V1 Uen G | 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.

For information about troubleshooting L3VPNs, see Troubleshooting L3VPNs.

To configure BGP/MPLS VPNs, perform the tasks described in the following
sections.

2.1 Configuring Address Families for BGP Sessions
Between Routers

2.1.1 Configuring a VPN-IPv4 Address Family for BGP Sessions Between
PE Routers

To configure a VPN-IPv4 address family for BGP sessions between PE
routers, perform the tasks described in Table 1. The Notes column lists the
configuration mode in which you enter commands.

Table 1 Configure a VPN-IPv4 Address Family for BGP Sessions Between PE Routers

Task Root Command Notes

Configure a BGP routing instance
in the local context, and access
BGP configuration mode.

router bgp Enter this command in context
configuration mode.

For detailed information about this
command, see Configuring BGP.

Enable VPN-IPv4 prefixes for a
BGP routing instance and enter
BGP address family configuration
mode.

address-family ipv4
vpn

Enter this command in BGP configuration
mode.

This command cannot be used in
non-local contexts.

Enable VPN-IPv4 prefixes for a
specified BGP neighbor in an
iBGP session, and to access
BGP neighbor address family
configuration mode.

address-family ipv4
vpn

Enter this command in BGP neighbor
configuration mode.

This command cannot be used in
non-local contexts.

Enable VPN-IPv4 prefixes for a
specified BGP peer group, and to
enter BGP peer group address
family configuration mode.

address-family ipv4
vpn

Enter this command in BGP peer group
configuration mode.

This command cannot be used in
non-local contexts.

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

Commands: r
Commands: through al
Commands: through al
Commands: through al
Commands: through al
Commands: through al
Commands: through al

Configuring BGP/MPLS VPN

2.1.2 Configuring IPv4 VPN 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. Enter all commands in BGP address
family configuration mode, unless otherwise noted.

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 uni or nni keyword
in the address-family ipv4
command.

Configure the administrative distance
values for a BGP address family.

distance (BGP
address family)

BGP uses distances to compare
and prioritize routes. The lower
the distance, the more preferred
the route.

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

flap-statistics

Enable automatic VPN route-target
filtering.

route-target filter

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.

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.

router-id (contexts)
(1)

(1) The nexthop triggered command is not available in NNI IPV4 mode.

2.2 Creating a New VPN Context

To configure a new VPN context, perform the tasks described in Table 3. Enter
all commands in global configuration mode.

16 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: through al
Commands: through al
Commands: dec through dz
Commands: dec through dz
Commands: e through f
Commands: r
Commands: t through z
Commands: r

Configuration and Operations Tasks

Table 3 Configure a New VPN Context

Task Root Command Notes

Enable the multiple context
feature.

service multiple-contexts For more information about the
service multiple-contexts
command, see Configuring
Contexts and Interfaces.

Create a new VPN
context and enter context
configuration mode.

context vpn-rd You cannot create new contexts
on the system unless you have
enabled the multiple context
feature using the service
multiple-contexts command
in global configuration mode.

Entering the full context vpn-rd
command is required to configure
a VPN context. Entering the
command without the vpn-rd
portion creates a context that will
not be recognized as VPN-enabled.

2.3 Configuring a BGP Routing Instance in a VPN Context

To configure a BGP routing instance in a VPN context, perform the task
described in Table 4. Enter the command in context configuration mode.

1743/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: s through show a
Commands: clear ms through cz

Configuring BGP/MPLS VPN

Table 4 Configure a BGP Routing Instance in a VPN Context

Task Root Command Notes

Configure a BGP routing
instance in a VPN context
and enter BGP configuration
mode.

router bgp A BGP instance is always required within a
VPN context for the following reasons:

• Customer routes must be distributed into
BGP so they can be advertised across the
iBGP sessions that connect PE routers.
Customer routes can be distributed into
BGP either statically or from other active
routing protocols.

• Route targets must also be configured
within BGP address family configuration
mode.

BGP does not function properly in a VPN
context until it is first configured in the local
context. Even though an ASN is not used
when configuring a BGP instance in a VPN
context, this instance uses the ASN from
the BGP instance in the local context for
peering with CE routers.

When configuring BGP peering sessions
within a VPN context, only external
neighbor sessions can be configured,
because peering in a VPN context must
only be configured with CE routers. Also,
the only permitted address family is IPv4
unicast, and peer groups cannot be
configured.

2.4 Configuring Multipath Load Balancing in a BGP/MPLS
VPN

To configure multipath load balancing in a BGP/MPLS VPN, perform the task
described in Table 5. Enter the command in BGP router configuration mode.

Table 5 Configure Multipath Load Balancing in a BGP/MPLS VPN

Task Root Command Notes

Configure multipath load
balancing using both eBGP
and iBGP equal-cost paths in
a BGP/MPLS VPN.

multi-paths eibgp The eibgp keyword is not supported for
IPv6 traffic.

18 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: r
Commands: mp through n

Configuration and Operations Tasks

2.5 Configuring the Next-Hop Reachability Check for VPN
Routes

To configure the next-hop reachability check for VPN routes, perform the task
described in Table 6. Enter the command in BGP router configuration mode.

Table 6 Configure the Next-Hop Reachability Check for VPN Routes

Task Root Command Notes

Require the next hop of a BGP
VPN path to be reachable
through an MPLS LSP or
a tunnel in order for a VPN
route to be considered active.

next-hop-on-lsp Use the no form of this command to
enable a BGP VPN path to be considered
active without requiring the next hop of
a VPN path to be reachable through an
MPLS LSP or a tunnel.

One common application for this
command is when configuring a BGP
route reflector that is not part of an
MPLS network, but is used to reflect
BGP VPN routes to its clients within that
MPLS network. In this configuration, the
next hops of the VPN paths may not be
reachable through an MPLS LSP or a
tunnel from the route reflector's point of
view. To solve the problem, use the no
form of the this command to disable the
LSP or tunnel reachability check for the
next hops, and therefore allow the BGP
route reflector to correctly select the best
paths and reflect the best paths to its
clients.

2.6 Configuring Route Targets

To configure route targets, perform the tasks described in Table 7. Enter all
commands in BGP address family configuration mode.

1943/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: mp through n

Configuring BGP/MPLS VPN

Table 7 Configure Route Targets

Task Root Command Notes

Create a list of export route
target extended communities
for a specified VPN context.

export route-target Use the ext-com argument to
configure a single route target
extended community, or use the
route-map route-map construct to
configure an export route map for
finer control over exported Border
Gateway Protocol (BGP) routes.
You can configure a single route
target extended community, an
export route map, or both. You can
add multiple export route targets
on the same line, or you can issue
the command multiple times with
individual route targets. Export
route targets are sent as extended
community attributes to other
provider edge (PE) routers.

A route map allows you to filter
routes or change attributes such
as the export route target based
on policy requirements. A route
map may only be used when a
target community value has not yet
been configured. Use the optional
ctx-name argument to reference a
route-map in another context. If the
optional ctx-name argument is not
specified, then the route maps in the
current context are referenced.

This command can only be used in
VPN contexts.

20 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: e through f

Configuration and Operations Tasks

Table 7 Configure Route Targets

Task Root Command Notes

Create a list of import route
target extended communities
for a specified VPN context.

import route-target You can add multiple target
communities on the same line, or
you can issue the command multiple
times with a single target as the
parameter. BGP routes learned
from other PE routers that carry
a specific route target extended
community are imported into all
VPN contexts configured with that
extended community as an import
route target.

This command can only be used in
VPN contexts.

Enable automatic BGP route
target community filtering.

route-target filter This command configures the local
router, if it is not configured as a
route reflector, to ignore all VPN
routes received that are not imported
into any VPN context.

You can control the number of IPv4
VPN routes that the local ASBR
advertise to the remote ASBR
by configuring a community for
exportable routes on the inbound
interface of the PE router, and
configuring a community based filter
on the outbound interface of the
local ASBR to advertise only routes
that match the community.

2.7 Configuring PE-to-CE Routing

To configure PE-to-CE routing, perform the tasks described in Table 8. Enter
all commands in BGP router configuration mode, unless otherwise noted.

2143/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: g through io
Commands: r

Configuring BGP/MPLS VPN

Table 8 Configure PE-to-CE Routing

Task Root Command Notes

Disable the AS_PATH loop
detection by accepting a route
advertisement that contains
the local ASN in the AS_PATH
attribute.

asloop-in Because enabling the asloop-in
command disables AS_PATH loop
detection, it must only be used for
specific applications that require this
type of behavior, and in situations with
strict network control; for example,
the BGP/MPLS VPN hub-and-spoke
configuration, in which a hub PE router
may receive routes containing its own
ASN from a hub CE router. To disable
AS_PATH loop detection, use the
asloop-in command on the exporting
context of the hub PE router.

The asloop-in command is useful
only when BGP is used for PE-to-CE
routing.

For a CE router to send a route
advertisement back to the PE router
from which the route is learned, the CE
router must be configured as a BGP
peer with the PE router configured as a
member of the peer group. By default,
routes are not sent back to the neighbor
AS from where they are received.

22 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: am through b

Configuration and Operations Tasks

Table 8 Configure PE-to-CE Routing

Task Root Command Notes

Replace all occurrences of a
peer’s ASN in the AS_PATH
attribute of a route with the local
ASN, when advertising the route
to the peer.

as-override When multiple VPN sites share the
same ASN, enabling the AS override
feature allows routes originating from
an AS to be accepted by a router
residing in the same AS. By default, the
receiving router rejects the received
route advertisement if the AS_PATH
attribute shows that the route originated
from its own AS to prevent routing
loops.

The as-override command is useful
only when BGP is used for PE-to-CE
routing.

Enabling the AS override feature may
result in route loops. This feature
should only be used for specific
applications that require this type of
behavior, and in situations with strict
network control.

The as-override command can only
be used in VPN contexts.

Enable an OSPF instance
within a VPN context to treat
redistributed BGP routes as VPN
routes.

vpn When a CE site is connected to multiple
areas, the CE router’s connection to a
PE router should be in area 0 to allow
correct handling of summary link-state
advertisements (LSAs).

The vpn command is useful only when
OSPF is used for PE-to-CE routing.

2.8 Identifying the Specific Site from Where a Route Has
Originated

To identify the specific site from where a route has originated, perform the task
described in Table 9. Enter the command in BGP address family configuration
mode.

2343/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: am through b
Commands: t through z

Configuring BGP/MPLS VPN

Table 9 Identify the Specific Site from Where a Route Has Originated

Task Root Command Notes

Identify the specific site from
where a route has originated.

route-origin When routes are received by a PE
router, the route’s route-origin attribute
is checked against the route origin
associated with the VPN for the receive
site. Received routes are rejected if the
route origin values are the same. This
prevents the readvertisement of routes
back to their originating sites.

This command is useful only when
BGP is used for PE-to-CE routing.

2.9 Configuring Multihop Route Redistribution for Inter-AS
L3VPNs

This section describes the tasks to configure PE, P, and ASBR routers to
redistribute the routes from one AS to the other using both eBGP and LDP to
redistribute the routes. Several steps are different for the two methods.

Note: For LDP route redistribution, the P routers in each AS should be
configured to pass through packets unchanged in both directions.

For an overview of this feature, see Section 1.10 on page 6.

For diagrams of sample topologies and configuration examples, see Section
3.4 on page 58.

2.9.1 Configure the PE Routers

To configure each of the PE routers, in the local context, perform the steps in
context configuration mode, in the local context, unless otherwise noted.

Table 10 Configure the PE Routers

Task Root Command Notes

For both eBGP and LDP route redistribution, configure routing in the local context:

Enable an IGP, such as OSPF,
IS-IS, or RIP on an interface.

For more information, see Configuring
OSPF, Configuring IS-IS, or Configuring
RIP

Enable MPLS on at least one
interface.

router mpls

interface
(MPLS)

For more information, see Configuring
MPLS.

24 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: r
Commands: r
Commands: g through io
Commands: g through io

Configuration and Operations Tasks

Table 10 Configure the PE Routers

Task Root Command Notes

Enable LDP on at least one
interface.

Optional. You can also
configure RSVP.

router ldp

interface (LDP)

For more information, see Configuring
LDP.

Enable BGP. router bgp asn For more information, see Configuring
BGP

Add Unicast and VPN address
families (IPv4 or IPv6 or both)
as needed according to your
IP and VPN configuration.

address-fami
ly

See Section 2.1 on page 15.

For eBGP route redistribution only, configure the external neighbor:

Specify the external neighbor. neighbor Use the command with the external
keyword.

The IP address should be the one for the
PE router in the remote AS.

Perform the following tasks in BGP
neighbor configuration mode.

Specify the remote AS
number.

remote-as asn

Enable eBGP multihop. ebgp-multihop

Add Unicast and VPN address
families (IPv4 or IPv6 or both)
as appropriate and enter
BGP peer address-family
configuration mode.

address-fami
ly

See Section 2.1 on page 15.

Configure the router to pass
iBGP packets through to the
next hop unchanged.

next-hop-unc
hanged

Specify the internal neighbor. neighbor Use the command with the internal
keyword.

The IP address should be the ASBR.

Perform the following tasks in BGP
neighbor configuration mode.

Add Unicast and VPN address
families as above, under
adding the external neighbor.

address-fami
ly

See Section 2.1 on page 15.

For LDP route redistribution only, configure the internal and external neighbors:

2543/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: r
Commands: g through io
Commands: r
Commands: mp through n
Commands: r
Commands: e through f
Commands: mp through n

Configuring BGP/MPLS VPN

Table 10 Configure the PE Routers

Task Root Command Notes

Configure the internal
neighbor.

neighbor Use the command with the internal
keyword.

The IP address should be the one for the
ASBR router in the local AS.

You can also configure advertisement
intervals, update sources, and address
families; see the examples for PE1 and
PE2 in Section 3.4 on page 58.

Configure the external
neighbor.

neighbor Use the command with the external
keyword.

The IP address should be the one for the
PE router in the remote AS.

You can also add the options that you
added for the internal neighbor, and you
can enable ebgp-multihop and other
options; also see Section 3.4 on page 58.

For both eBGP and LDP route redistribution, configure a VPN:

Create a VPN in a VPN
context.

context name
vpn-rd

Enter the command in global configuration
mode.

For more information, see Section 2.2 on
page 16.

Enable BGP for the VPN. router bgp vpn Enter the command in context configuration
mode.

Specify the internal neighbor. neighbor Use the internal keyword.

The IP address should be:

• For eBGP route redistribution, the local
ASBR.

• For LDP route redistribution, the P router
on the path to the ASBR.

Also add Unicast address
families (IPv4 or IPv6 or both)
as appropriate.

address-fami
ly

See Section 2.1 on page 15.

For eBGP route redistribution only, enable redistribution of BGP routes:

26 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: mp through n
Commands: mp through n
Commands: clear ms through cz
Commands: clear ms through cz
Commands: r
Commands: mp through n

Configuration and Operations Tasks

Table 10 Configure the PE Routers

Task Root Command Notes

Redistribute connected routes. redistribute
connected
(IPv4 or IPv6)

Redistribute routes from the
IGP

A redistribu
te command for
the IGP used

See Command List for redistribute
commands for connected devices (IPv4
or IPv6), or for IS-IS (IPv4), IS-IS (IPv6),
OSPF, or RIP.

2.9.2 Configure P Routers

To configure each of the P routers, such as in Figure 6, perform the steps in

Table 11 Configure P Routers

Task Root Comm
and

Notes

Enable an IGP, MPLS, and LDP
on the interfaces to the PE and
ASBR routers.

Optional. Also enable RSVP on
the interfaces.

For more information, see Configuring
OSPF, Configuring IS-IS, Configuring RIP,
Configuring MPLS, and Configuring LDP.

For more information on RSVP, see
Configuring MPLS.

2.9.3 Configure a SmartEdge ASBR

To configure a SmartEdge ASBR, perform the steps in Table 12:

Table 12 Configure a SmartEdge ASBR

Task
Root Comma
nd Notes

For both eBGP and LDP route redistribution:

Enable an IGP and MPLS, as
for the PE routers

For more information, see Configuring
OSPF, Configuring IS-IS, Configuring RIP
and Configuring MPLS.

Add one or more route-maps. route-map Optional with eBGP route redistribution.
Enter this command in context
configuration mode.

Permit routes with a destination
IP address specified by the IP
prefix list.

match ip
address
prefix-list

Enter this command in route map
configuration mode.

Configure the next-hop
prefix-address

set ip next-hop
prefix-address

Enter this command in route map
configuration mode.

2743/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

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

Configuring BGP/MPLS VPN

Table 12 Configure a SmartEdge ASBR

Task
Root Comma
nd Notes

Enable LDP and enter router ldp
configuration mode, as for the
PE routers.

router ldp

interface (LDP)

For LDP route redistribution only:

Redistribute BGP routes into
LDP.

redistribute
bgp

Enter this command in router
ldp configuration mode.

If you are using route-maps, include the
optional route-map map-name construct.

For both eBGP and LDP route redistribution:

Enable BGP. router bgp asn

Add Unicast address families for
IPv4 and IPv6 as appropriate

address-fam
ily

See Section 2.1 on page 15.

Redistribute IGP routes into
BGP.

redistribut
e

See Command List for theredistribute
commands for IS-IS (IPv4), IS-IS (IPv6),
OSPF, or RIP.

Specify the internal neighbor. neighbor Use the internal keyword. The IP
address should be:

• For eBGP route redistribution, the PE
router in the local AS.

• For LDP route redistribution, the P router
on the route to the PE router.

Specify the external neighbor:
(the ASBR in the remote AS)
using the command

neighbor Use the external keyword. The IP
address should be the ASBR in the remote
AS.

2.10 Enabling Inter-Context Routing for IPsec Tunnels Over
MPLS VPN

You can route a VPN that uses an IPsec tunnel across a BGP/MPLS VPN. You
can configure the termination of IKE packets in the context that the BGP/MPLS
VPN is configured, or in another context.

If you configure the termination of IKE packets for negotiating the set up of an
IPsec tunnel over a BGP/MPLS VPN in a context other than the context in
which the BGP/MPLS VPN is configured, you must enable inter-context static
routing on the PE router and configure two static routes:

• A static route defined in the MPLS VPN context specifying the IP address
of the local IPsec loopback interface and the name of the IPsec context

28 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: r
Commands: g through io
Commands: r
Commands: r
Commands: r
Commands: mp through n
Commands: mp through n

Configuration and Operations Tasks

• A static route defined in the IPsec context specifying the IP address of the
remote IPsec loopback interface and the name of the MPLS VPN context.

To enable inter-context routing:

1. Use the configure command to access global configuration mode.

2. Use the service inter-context routing command to enable inter-context
routing:

3. Use the context command, specifying the MPLS VPN context, to enter
context configuration mode:

context MPLS-VPN-ctx-name

4. Use the ip route command to create an intercontext static route to the
IPsec tunnel context:

ip route local-ipsec-loopback-interface-ip-address/prefix
context IPsec-ctx-name

5. Use the context command, specifying the MPLS VPN context, to enter
context configuration mode:.

context IPsec-ctx-name

6. Use the ip route command to create an intercontext static route to the
MPLS VPN context:

ip route remote-ipsec-loopback-interface-ip-address/prefix
context MPLS-VPN-ctx-name

2.11 Enabling Transport of IPv6 VPN Routes over an IPv4
MPLS Core (IPv6 VPN on PE)

To enable transport of IPv6 VPN routes over an IPv4 MPLS core, perform the
tasks described in Table 3.

Table 13 Enable Transport of IPv6 VPN Routes Over an IPv4 MPLS Core

Task Root Command Notes

1. Specify the use of standard IPv6 unicast address prefixes for the neighbors in the BGP address
family:

Enter context configuration mode. context ctx-name Replace ctx-name with the
name of the context in which
you want to enable IPv6
prefixes.

2943/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: clear ms through cz
Commands: s through show a
Commands: clear ms through cz
Commands: ip through li
Commands: clear ms through cz
Commands: ip through li
Commands: clear ms through cz

Configuring BGP/MPLS VPN

Table 13 Enable Transport of IPv6 VPN Routes Over an IPv4 MPLS Core

Task Root Command Notes

Configure a BGP routing instance
in the VPN context and access
BGP configuration mode.

router bgp Enter this command in
context configuration mode.

For detailed information
about this command, see
Configuring BGP.

Enables the transport of IPv6
routes over an MPLS IPv4
network.

address-family ipv6
vpn

Be aware that MPLS must
be enabled in the local
context or IPv6 packets
cannot be tunneled over the
IPv4 MPLS core.

Exit BGP address family
configuration mode

exit

Enter BGP neighbor configuration
mode for the specified IPv6
external BGP (eBGP) neighbor.

neighbor ipv6-addr
external

Replace ipv6-addr with
the IPv6 address of the
external neighbor, in the
form A:B:C:D:E:F:G.

Globally enable the IPv6 VPN
address-family for BGP.

address-family ipv6
vpn

Optional. Specifies the interface
used for BGP peering.

update-source if-name Replace if-name with the
name of the interface to be
used to bring up the BGP
session.

Verify the configuration. show bgp neighbor

Exit BGP address family
configuration mode

exit

Enter context configuration mode. context ctx-name Replace ctx-name with the
name of the context in which
you want to enable IPv6
VPN address family for the
IPv4 iBGP neighbor.

Enter BGP neighbor configuration
mode for the specified IPv4
internal BGP (iBGP) neighbor.

neighbor ip-addr
internal

Replace ip-addr with the
IP address of the external
neighbor, in the form
A.B.C.D.

Globally enable the IPv6 VPN
address-family for BGP.

address-family ipv6
vpn

Verify the configuration. show bgp neighbor

2. Configure the BGP routing instance in the appropriate VPN context:

30 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: r
Commands: through al
Commands: through al
Commands: e through f
Commands: mp through n
Commands: through al
Commands: through al
Commands: t through z
Commands: show b
Commands: e through f
Commands: clear ms through cz
Commands: mp through n
Commands: through al
Commands: through al
Commands: show b

Configuration and Operations Tasks

Table 13 Enable Transport of IPv6 VPN Routes Over an IPv4 MPLS Core

Task Root Command Notes

Enter context configuration mode
for a VPN context.

context ctx-name vpn-rd
route-distinguisher

Replace ctx-name with the
name of the VPN context in
which you want to enable
IPv6 prefixes.

Replace route-distingu
isher with the VPN route
distinguisher.

Configure a BGP routing instance
in the VPN context and access
BGP configuration mode.

router bgp vpn Enter this command in
context configuration mode.

For detailed information
about this command, see
Configuring BGP.

Specify the use of IPv6 unicast
address prefixes for the BGP
routing instance and enter BGP
address family configuration
mode.

address-family ipv6 unicast Enter this command in BGP
configuration mode.

Add a route target extended
community to the export target
list.

export route-target {ext-com
| route-map route-map
[ctx-name]}

This step exports IPv6 routes
across the BGP VPN.

Use the ext-com argument
to specify a route target
extended community value
to add to the export target
list.

Use the route-map
route-map [ctx-name]
construct to specify a route
map to be used for this VPN
context.

Add a route target extended
community to the imports target
list.

import route-target

{ext-com | route-map
route-map [ctx-name]}

This step imports IPv6 routes
across the BGP VPN.

Optional. Redistributes routes
learned through other routing
protocols into the Border Gateway
Protocol (BGP) routing domain.

redistribute Redistributes IPv6 routes
in other protocols (PSPF,
RIPng, static IPv6)

3. Configure external BGP peering to the CE:

3143/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: clear ms through cz
Commands: r
Commands: through al
Commands: e through f
Commands: g through io
Commands: r

Configuring BGP/MPLS VPN

Table 13 Enable Transport of IPv6 VPN Routes Over an IPv4 MPLS Core

Task Root Command Notes

Enter BGP neighbor configuration
mode for the specified IPv6
external BGP (eBGP) neighbor.

neighbor ipv6-addr
external

Replace ipv6-addr with
the IPv6 address of the
external neighbor, in the
form A:B:C:D:E:F:G.

Optional. Configures the
autonomous system number
(ASN) of the external Border
Gateway Protocol (eBGP)
neighbor.

remote-as {asn | nn:nn} Use the asn or
nn:nnargument to specify
with the ASN in integer or
4-byte integer format.

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

address-family ipv6 unicast

Verify your configuration. show bgp route ipv6 unicast

show bgp route ipv6 vpn
(local context only)

2.12 Enabling Transport of IPv6 Non-VPN Routes Over an
MPLS Core (IPv6 on PE)

This configuration task describes how to configure IPv6 on a PE router
(IPv6 on PE), as specified in RFC 4798, Connecting IPV6 Islands over IPV4
MPLS. Configuring IPv6 on PE in your MPLS network enables geographically
dispersed CE routers to exchange IPv6 packets and provide IPv6 services over
an IPv4 MPLS core. When 6PE is configured, IPv6 packets are transported
between the PEs in the MPLS core inside IPv4 LSPs. To configure 6PE in
your MPLS network, you must:

• Configure a loopback interface on the PEs. The IP address of this interface
is used as the BGP endpoint.

• Configure physical LSP interfaces between the PE routers.

• Enable MPLS on the LSP interfaces.

• Enable LDP or RSVP on the LSP and loopback interfaces.

• Configure BGP peering on the PE routers.

• If you are not using static routes to transmit IPv6 packets, enable an IGP
(OSPF, IS-IS, or RIP) on the LSPs and loopback interfaces.

The steps that follow describe these tasks in detail.

32 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: mp through n
Commands: r
Commands: through al
Commands: show b
Commands: show b
Commands: show b

Configuration and Operations Tasks

2.12.1 Prerequisites

• The PE routers must be dual-stack BGP-speaking routers.

• The PE routers must be configured with an IPv4 address and an IPv6
address.

• The IPv4 address must be routable in the IPv4 core so that the IPv4 route
can be bound to an MPLS label (provided by an IPv4 label distribution
protocol, typically LDP or RSVP, enabled on each PE router). In other
words, there must be a route for that IP address and you can ping that IP
address from any source in the core.

• Every IPv4 core router that connects the PE routers must be MPLS enabled.

• The subnet length must match on both endpoints of any directly connected
link.

2.12.2 Restrictions

• To transport static IPv6 routes over an MPLS core, you must use
the distance command in the appropriate mode to configure the
administrative distance between PE routes to be 8 or more (greater than
the distance value for the LSP).

• This configuration is supported in the local context only.

• The PE-PE LSP configuration must match on both endpoints or the
connection will fail.

• IPv6 on PE allows for global IPv6 reachability only and does not support
IPv6 VPNs or IPv6 overlay tunnels. To configure the transport of IPv6 VPN
Routes Over an MPLS Core (6VPE), see Enabling Transport of IPv6 VPN
Routes over an IPv4 MPLS Core (IPv6 VPN on PE). To configure overlay
tunnels, see Configuring Single Circuit Tunnels.

2.12.3 Configuration Tasks

Perform these tasks in the local context to create an IPv6 (non-VPN) tunnel
between two BGP PE peer routers. Note that you must perform these steps on
both PE routers:
1 Configure a loopback interface whose IP address is used as the BGP

endpoint. You must configure an IPv4 address and an IPv6 address on that
interface. Use the following commands:

configure
context local
interfaceif-name loopback
ip address ip-addr
ipv6 address ip-addr

3343/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: clear ms through cz
Commands: clear ms through cz
Commands: g through io
Commands: ip through li
Commands: ip through li

Configuring BGP/MPLS VPN

2 Use the following commands to enable LDP or RSVP on the interface you
created in Step 1:

configure
context local
router ldp or router rsvp
interface if-name

When entering the interface command, replace the if-name argument
with the name of the interface you created in Step 1.

Note: For more information about LDP, see Configuring LDP. For more
information about RSVP, see ‘‘Configuring RSVP’’ in Configuring
MPLS.

3 Use the following commands to create a second interface to host the LSP
that connects the two PE routers:

configure
context local
interface if-name
ip address ip-addr

4 Use the following commands to enable MPLS on the LSP interface you
created in Step 3:

configure
context local
router mpls
interface if-name

5 Use the following commands to enable LDP or RSVP on the LSP interface
you created in Step 3:

configure
context local
router ldp or router rsvp
interface if-name

When entering the interface command, replace the if-name argument
with the name of the interface you created in Step 3.

Note: For more information about LDP, see Configuring LDP. For more
information about RSVP, see ‘‘Configuring RSVP’’ in Configuring
MPLS.

6 To transmit dynamic IPv6 routes, enable the desired IGP on the loopback
and LSP interfaces you created in Step 1 and Step 3. For instructions on
how to enable your IGP on an interface, see the appropriate document:

� To enable IS-IS on your IPv6 PE interfaces, see Configuring IS-IS.

� To enable OSPF on your IPv6 PE interfaces, see Configuring OSPF.

34 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: clear ms through cz
Commands: clear ms through cz
Commands: r
Commands: r
Commands: g through io
Commands: clear ms through cz
Commands: clear ms through cz
Commands: g through io
Commands: ip through li
Commands: clear ms through cz
Commands: clear ms through cz
Commands: r
Commands: g through io
Commands: clear ms through cz
Commands: clear ms through cz
Commands: r
Commands: r
Commands: g through io

Configuration and Operations Tasks

� To enable RIP on your IPv6 PE interfaces, see Configuring RIP.

For static IPv6 PE configurations, skip this step and proceed to Step 7.
7 Use the following commands to access router BGP configuration mode:

configure
context local
router bgp asn

8 Optional. In router BGP configuration mode, use the address-family
ipv6 unicast command to access BGP address family configuration
mode. Once you are in address family configuration mode, you can
optionally use the redistribute command to redistribute the desired
routes into the BGP routing domain:

address-family ipv6 unicast
redistribute options...

9 In router BGP configuration mode, configure the IP address for the internal
BGP neighbor (the BGP PE peer) and access BGP neighbor configuration
mode:

neighbor ip-addr internal

Replace ip-addr with the address of the BGP PE peer.
10 In BGP neighbor configuration mode, use the update-source if-name

command to specify the interface used for BGP peering (the loopback
interface you created in Step 1). Replace if-name with the name of the
loopback interface.

11 In BGP neighbor configuration mode, use the following commands to
specify the use of both IPv4 and IPv6 unicast address prefixes for the BGP
routing instance and access BGP neighbor address family configuration
mode. You can optionally use the send label command to enable the
PE router to send MPLS labels with BGP IPv4 or IPv6 routes the peer
BGP router:

address-family ipv4 unicast
send label
exit
address-family ipv6 unicast
send label

12 Configure the circuit that transmits the IPv6 packets between the PEs.
Use the configuration that is appropriate for the type of circuit you are
configuring, as described in Configuring Circuits.

13 Use the bind interface if-name command in the appropriate mode to bind
the circuit you created in Step 12 to the interface you created in Step 3, as
described in Configuring ATM, Ethernet, and POS Ports.

14 Perform Steps 1 through 13 on the BGP PE peer to bring up the other
end of the connection.

15 Use the ping ipv6 command to verify that the BGP neighbor is reachable
and there is no packet loss. Use the show ipv6 route command to verify
that your configuration is correct.

3543/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: clear ms through cz
Commands: clear ms through cz
Commands: r
Commands: through al
Commands: r
Commands: mp through n
Commands: t through z
Commands: through al
Commands: s through show a
Commands: e through f
Commands: through al
Commands: s through show a
Commands: am through b
Commands: o through po
Commands: show g through show j

Configuring BGP/MPLS VPN

2.13 Enabling Soft GRE Tunneling

To enable soft GRE tunneling, perform the task described in Table 14. Enter
the command in context configuration mode.

Table 14 Enable Soft GRE Tunneling

Task Root Command Notes

Enable soft GRE tunneling on the
specified context.

ip soft-gre Using soft GRE tunnels to transport
MPLS-encapsulated packets is called
BGP/MPLS VPN over GRE, and is used
to offer BGP/MPLS VPN service when a
portion of a network does not have label
switching enabled. BGP/MPLS VPN over
GRE does not require a preconfiguration of
the remote GRE endpoint. These endpoints
are the BGP next-hop addresses of the
VPN routes and are learned dynamically
through BGP.

2.14 BGP/MPLS VPN Operations

To manage BGP/MPLS VPN functions, perform the appropriate tasks described
in Table 15. Enter the show commands in any mode; enter the clear
command (in exec mode).

Table 15 BGP/MPLS VPN Operations Tasks

Task Root Command

Reset BGP IPv4 address connections, or apply new
BGP routing policies to connections using VPN address
prefixes without dropping the connections.

clear bgp ipv4 vpn

Display BGP attribute information for extended
communities.

show bgp attribute extended-community

Display BGP routes for a specific route target extended
community.

show bgp route ext-community
route-target

Display information for BGP VPN-IPv4 prefix-based
routes.

show bgp route ipv4 vpn

Display a summary report of BGP VPN-IPv4 routes in the
BGP routing tables for all contexts.

show bgp route ipv4 vpn summary

Display Open Shortest Path First (OSPF) route information
in a VPN context.

show ospf route vpn

Display VPN information and VPN redistributed route
counts for all OSPF instances, or optionally, for a specific
instance in a VPN context.

show ospf vpn

36 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Commands: ip through li
Commands: c through clear mr
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show b
Commands: show n through show o
Commands: show n through show o

Configuration and Operations Tasks

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.

3743/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

38 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

3 Configuration Examples

The following sections provide BGP/MPLS VPN configuration examples:

3.1 Backbone Connectivity

The backbone connectivity must be configured in the local context.

An IGP, such as OSPF, IS-IS, or LDP, must be enabled on backbone links. By
default the loopback interface IP address is used as both the router ID and LDP
transport address, so it needs to be reachable. Furthermore, MPLS switching
must be enabled on the backbone links.

The following configuration allows two routers to carry BGP routes for VPN-IPv4
unicast addresses. A VPN-IPv4 unicast address is an 8- to 12-byte quantity,
beginning with an 8-byte RD and ending with an IPv4 address.

Note: A VPN-IPv4 address family must be configured for the BGP PE peers.
IPv4 unicast and multicast address families can be enabled for the
same peers if needed.

The configuration for the PE1 router is:

3943/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]PE1#config
[local]PE1(config)#context local
[local]PE1(config-ctx)#interface loop1 loopback
[local]PE1(config-if)#ip address 1.1.1.1/32
[local]PE1(config-if)#isis router isis-backbone
[local]PE1(config-if)#isis passive-interface
[local]PE1(config-ctx)#interface backbone1
[local]PE1(config-if)#ip address 2.2.2.1/24
[local]PE1(config-if)#isis router isis-backbone
[local]PE1(config-ctx)#router isis ip-backbone
[local]PE1(config-isis)#net 49.2222.0010.0100.1001.00
[local]PE1(config-ctx)#router mpls
[local]PE1(config-mpls)#interface backbone1
[local]PE1(config-ctx)#router ldp
[local]PE1(config-ldp)#interface backbone1
[local]PE1(config-ctx)#router bgp 100
[local]PE1(config-bgp)#neighbor 1.1.1.2 internal
[local]PE1(config-bgp-neighbor)#update-source loop1
[local]PE1(config-bgp-neighbor)#next-hop-self
[local]PE1(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE1(config)#port pos 6/1
[local]PE1(config-port)#bind interface backbone1 local
[local]PE1(config-port)#no shutdown
[local]PE1(config-port)#end

The configuration for the PE2 router is:

40 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]PE2#config
[local]PE2(config)#context local
[local]PE2(config-ctx)#interface loop1 loopback
[local]PE2(config-if)#ip address 1.1.1.2/32
[local]PE2(config-if)#isis router isis-backbone
[local]PE2(config-if)#isis passive-interface
[local]PE2(config-ctx)#interface backbone1
[local]PE2(config-if)#ip address 2.2.2.2/24
[local]PE2(config-if)#isis router isis-backbone
[local]PE2(config-ctx)#router isis ip-backbone
[local]PE2(config-isis)#net 49.2222.0010.0100.1002.00
[local]PE2(config-ctx)#router mpls
[local]PE2(config-mpls)#interface backbone1
[local]PE2(config-ctx)#router ldp
[local]PE2(config-ldp)#interface backbone1
[local]PE2(config-ctx)#router bgp 100
[local]PE2(config-bgp)#neighbor 1.1.1.1 internal
[local]PE2(config-bgp-neighbor)#update-source loop1
[local]PE2(config-bgp-neighbor)#next-hop-self
[local]PE2(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE2(config)#port pos 6/1
[local]PE2(config-port)#bind interface backbone1 local
[local]PE2(config-port)#no shutdown
[local]PE2(config-port)#end

3.2 PE-to-CE Route Distribution

PE-to-CE route distribution can be configured using any of the following
techniques:

• VPN Using Static Routing

• VPN Using RIP

• VPN Using OSPF

• VPN Using eBGP

Please be aware that you must configure the service multiple-context
command in order to configure a VPN context.

Note: This section does not include the configuration for the backbone
connectivity in the local context.

3.2.1 VPN Using Static Routing

The configuration for the PE router is:

4143/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]PE#config
[local]PE(config)#service multiple-context
[local]PE(config)#context VPN1 vpn-rd 1.1.1.1:101
[local]PE(config-ctx)#interface 12/1
[local]PE(config-if)#ip address 10.10.1.1/24
[local]PE(config-if)#exit
[local]PE(config-ctx)#router bgp vpn
[local]PE(config-bgp)#address-family ipv4 unicast
[local]PE(config-bgp-af)#export route-target 100:101
[local]PE(config-bgp-af)#import route-target 100:101
[local]PE(config-bgp-af)#redistribute static
[local]PE(config-bgp-af)#redistribute connected
[local]PE(config-bgp-af)#exit
[local]PE(config-bgp)#exit
[local]PE(config-ctx)#ip route 192.1.1.0/24 10.10.1.2
[local]PE(config-bgp)#exit
[local]PE(config)#port ethernet 12/1
[local]PE(config-port)#bind interface 12/1 VPN1
[local]PE(config-port)#no shutdown
[local]PE(config-port)#end

The configuration for the CE router is:

[local]CE#config
[local]CE(config)#context local
[local]CE(config-ctx)#interface loop1 loopback
[local]CE(config-if)#ip address 192.1.1.2/32
[local]CE(config-ctx)#interface 2/2
[local]CE(config-if)#ip address 10.10.1.2/24
[local]CE(config-ctx)#ip route 0.0.0.0/0 10.10.1.1
[local]CE(config)#port ethernet 2/2
[local]CE(config-port)#bind interface 2/2 local
[local]CE(config-port)#no shutdown
[local]CE(config-port)#end

3.2.2 VPN Using RIP

The configuration for the PE router is:

42 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]PE#config
[local]PE(config)#service multiple-context
[local]PE(config)#context VPN1 vpn-rd 1.1.1.1:101
[local]PE(config-ctx)#interface 12/1
[local]PE(config-if)#ip address 10.1.1.1/24
[local]PE(config-if)#rip router CE
[local]PE(config-ctx)#router rip CE
[local]PE(config-rip)#redistribute bgp 100
[local]PE(config-ctx)#router bgp vpn
[local]PE(config-bgp)#address-family ipv4 unicast
[local]PE(config-bgp-af)#export route-target 100:101
[local]PE(config-bgp-af)#import route-target 100:101
[local]PE(config-bgp-af)#redistribute rip CE
[local]PE(config-bgp-af)#redistribute connected
[local]PE(config)#port ethernet 12/1
[local]PE(config-port)#bind interface 12/1 VPN1
[local]PE(config-port)#no shutdown
[local]PE(config-port)#end

The configuration for the CE router is:

[local]CE#config
[local]CE(config)#context local
[local]CE(config-ctx)#interface 2/2
[local]CE(config-if)#ip address 10.1.1.2/24
[local]CE(config-ctx)#router rip PE
[local]CE(config-rip)#redistribute connected
[local]CE(config)#port ethernet 2/2
[local]CE(config-port)#bind interface 2/2 local
[local]CE(config-port)#no shutdown
[local]CE(config-port)#end

3.2.3 VPN Using OSPF

The configuration for the PE router is:

4343/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]PE#config
[local]PE(config)#service multiple-context
[local]PE(config)#context VPN1 vpn-rd 1.1.1.1:101
[local]PE(config-ctx)#interface 12/1
[local]PE(config-if)#ip address 10.1.1.1/24
[local]PE(config-ctx)#router ospf 1
[local]PE(config-ospf)#vpn domain-id 5.5.5.5 domain-tag 0x00000001 local-as 100
[local]PE(config-ospf)#area 0.0.0.0
[local]PE(config-ospf)#interface 12/1
[local]PE(config-ospf-interface)#cost 100
[local]PE(config-ospf)#redistribute bgp 100
[local]PE(config-ctx)#router bgp vpn
[local]PE(config-bgp)#address-family ipv4 unicast
[local]PE(config-bgp-af)#export route-target 100:101
[local]PE(config-bgp-af)#import route-target 100:101
[local]PE(config-bgp-af)#redistribute connected
[local]PE(config-bgp-af)#redistribute ospf
[local]PE(config)#port ethernet 12/1
[local]PE(config-port)#bind interface 12/1 VPN1
[local]PE(config-port)#no shutdown
[local]PE(config-port)#end

The configuration for the CE router is:

[local]CE#config
[local]CE(config)#context local
[local]CE(config-ctx)#interface 2/2
[local]CE(config-if)#ip address 10.1.1.2/24
[local]CE(config-ctx)#router ospf 1
[local]CE(config-ospf)#area 0.0.0.0
[local]CE(config-ospf)#interface 2/2
[local]CE(config-ospf-interface)#cost 100
[local]CE(config)#port ethernet 2/2
[local]CE(config-port)#bind interface 2/2 local
[local]CE(config-port)#no shutdown
[local]CE(config-port)#end

3.2.4 VPN Using eBGP

The configuration for the PE router is:

44 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]PE#config
[local]PE(config)#service multiple-context
[local]PE(config)#context VPN1 vpn-rd 1.1.1.1:101
[local]PE(config-ctx)#interface 12/1
[local]PE(config-if)#ip address 10.1.1.1/24
[local]PE(config-ctx)#router bgp vpn
[local]PE(config-bgp)#address-family ipv4 unicast
[local]PE(config-bgp-af)#export route-target 100:101
[local]PE(config-bgp-af)#import route-target 100:101
[local]PE(config-bgp)#neighbor 10.1.1.2 external
[local]PE(config-bgp-neighbor)#remote-as 200
[local]PE(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE(config)#port ethernet 12/1
[local]PE(config-port)#bind interface 12/1 VPN1
[local]PE(config-port)#no shutdown
[local]PE(config-port)#end

The configuration for the CE router is:

[local]CE#config
[local]CE(config)#context local
[local]CE(config-ctx)#interface 2/2
[local]CE(config-if)#ip address 10.1.1.2/24
[local]CE(config-ctx)#router bgp 200
[local]CE(config-bgp)#address-family ipv4 unicast
[local]CE(config-bgp)#neighbor 10.1.1.1 external
[local]CE(config-bgp-neighbor)#remote-as 100
[local]CE(config-bgp-neighbor)#address-family ipv4 unicast
[local]CE(config)#port ethernet 2/2
[local]CE(config-port)#bind interface 2/2 local
[local]CE(config-port)#no shutdown
[local]CE(config-port)#end

3.3 Different BGP/MPLS VPN Topologies

The sections that follow provide configuration examples for typical BGP/MPLS
VPNs, local imports, and hub-and-spoke VPNs.

Note: The examples shown in this section all assume eBGP is used for
PE-to-CE router connectivity.

3.3.1 Typical BGP/MPLS VPN

The following example configures a typical BGP/MPLS VPN network
configuration. Figure 2 shows the network topology for the configuration.

4543/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

Figure 2 Typical BGP/MPLS VPN

The configuration for the CE1 router is:

[local]CE1#config
[local]CE1(config)#context local
[local]CE1(config-ctx)#interface 2/2
[local]CE1(config-if)#ip address 10.1.1.2/24
[local]CE1(config-ctx)#router bgp 200
[local]CE1(config-bgp)#address-family ipv4 unicast
[local]CE1(config-bgp)#neighbor 10.1.1.1 external
[local]CE1(config-bgp-neighbor)#remote-as 100
[local]CE1(config-bgp-neighbor)#address-family ipv4 unicast
[local]CE1(config)#port ethernet 2/2
[local]CE1(config-port)#bind interface 2/2 local
[local]CE1(config-port)#no shutdown
[local]CE1(config-port)#end

The configuration for the PE1 router is:

46 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]PE1#config
[local]PE1(config)#service multiple-context
[local]PE1(config)#context local
[local]PE1(config-ctx)#interface loop1 loopback
[local]PE1(config-if)#ip address 1.1.1.2/32
[local]PE1(config-if)#isis router isis-backbone
[local]PE1(config-if)#isis passive-interface
[local]PE1(config-ctx)#interface backbone1
[local]PE1(config-if)#ip address 2.2.2.1/24
[local]PE1(config-if)#isis router isis-backbone
[local]PE1(config-ctx)#router isis ip-backbone
[local]PE1(config-isis)#net 49.2222.0010.0100.1001.00
[local]PE1(config-ctx)#router mpls
[local]PE1(config-mpls)#interface backbone1
[local]PE1(config-ctx)#router ldp
[local]PE1(config-ldp)#interface backbone1
[local]PE1(config-ctx)#router bgp 100
[local]PE1(config-bgp)#address-family ipv4 vpn
[local]PE1(config-bgp-af)#redistribute connected
[local]PE1(config-bgp)#neighbor 1.1.1.1 internal
[local]PE1(config-bgp-neighbor)#update-source loop1
[local]PE1(config-bgp-neighbor)#next-hop-self
[local]PE1(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE1(config)#context VPN1 vpn-rd 1.1.1.2:100
[local]PE1(config-ctx)#interface 12/1
[local]PE1(config-if)#ip address 10.1.1.1/24
[local]PE1(config-ctx)#router bgp vpn
[local]PE1(config-bgp)#address-family ipv4 unicast
[local]PE1(config-bgp-af)#export route-target 100:101
[local]PE1(config-bgp-af)#import route-target 100:101
[local]PE1(config-bgp-af)#redistribute connected
[local]PE1(config-bgp)#neighbor 10.1.1.2 external
[local]PE1(config-bgp-neighbor)#remote-as 200
[local]PE1(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE1(config)#port ethernet 12/1
[local]PE1(config-port)#bind interface 12/1 VPN1
[local]PE1(config-port)#no shutdown
[local]PE1(config)#port pos 6/1
[local]PE1(config-port)#bind interface backbone1 local
[local]PE1(config-port)#no shutdown
[local]PE1(config-port)#end

The configuration for the P router is:

4743/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]P#config
[local]P(config)#context local
[local]P(config-ctx)#interface loop1 loopback
[local]P(config-if)#ip address 1.1.1.2/32
[local]P(config-if)#isis router isis-backbone
[local]P(config-if)#isis passive-interface
[local]P(config-ctx)#interface backbone1
[local]P(config-if)#ip address 2.2.2.2/24
[local]P(config-if)#isis router isis-backbone
[local]P(config-ctx)#router isis ip-backbone
[local]P(config-isis)#net 49.2222.0010.0100.1002.00
[local]P(config-ctx)#router mpls
[local]P(config-mpls)#interface backbone1
[local]P(config-ctx)#router ldp
[local]P(config-ldp)#interface backbone1
[local]P(config-ctx)#router bgp 100
[local]P(config-bgp)#neighbor 1.1.1.1 internal
[local]P(config-bgp-neighbor)#update-source loop1
[local]P(config-bgp-neighbor)#next-hop-self
[local]P(config-bgp-neighbor)#address-family ipv4 vpn
[local]P(config-bgp-peer-af)#route-reflector-client
[local]P(config-bgp)#neighbor 1.1.1.3 internal
[local]P(config-bgp-neighbor)#update-source loop1
[local]P(config-bgp-neighbor)#next-hop-self
[local]P(config-bgp-neighbor)#address-family ipv4 vpn
[local]P(config-bgp-peer-af)#route-reflector-client
[local]P(config)#port pos 6/1
[local]P(config-port)#bind interface backbone1 local
[local]P(config-port)#no shutdown
[local]P(config-port)#end

The configuration for the PE2 router is:

48 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]PE2#config
[local]PE2(config)#service multiple-context
[local]PE2(config)#context local
[local]PE2(config-ctx)#interface loop1 loopback
[local]PE2(config-if)#ip address 1.1.1.3/32
[local]PE2(config-if)#isis router isis-backbone
[local]PE2(config-if)#isis passive-interface
[local]PE2(config-ctx)#interface backbone1
[local]PE2(config-if)#ip address 2.2.2.3/24
[local]PE2(config-if)#isis router isis-backbone
[local]PE2(config-ctx)#router isis ip-backbone
[local]PE2(config-isis)#net 49.2222.0010.0100.1003.00
[local]PE2(config-ctx)#router mpls
[local]PE2(config-mpls)#interface backbone1
[local]PE2(config-ctx)#router ldp
[local]PE2(config-ldp)#interface backbone1
[local]PE2(config-ctx)#router bgp 100
[local]PE2(config-bgp)#neighbor 1.1.1.2 internal
[local]PE2(config-bgp-neighbor)#update-source loop1
[local]PE2(config-bgp-neighbor)#next-hop-self
[local]PE2(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE2(config)#context VPN1 vpn-rd 1.1.1.3:100
[local]PE2(config-ctx)#interface 12/2
[local]PE2(config-if)#ip address 11.1.1.1/24
[local]PE2(config-ctx)#router bgp vpn
[local]PE2(config-bgp)#address-family ipv4 unicast
[local]PE2(config-bgp-af)#export route-target 100:101
[local]PE2(config-bgp-af)#import route-target 100:101
[local]PE2(config-bgp-af)#redistribute connected
[local]PE2(config-bgp)#neighbor 11.1.1.2 external
[local]PE2(config-bgp-neighbor)#remote-as 300
[local]PE2(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE2(config)#port ethernet 12/2
[local]PE2(config-port)#bind interface 12/2 VPN1
[local]PE2(config-port)#no shutdown
[local]PE2(config)#port pos 6/1
[local]PE2(config-port)#bind interface backbone1 local
[local]PE2(config-port)#no shutdown
[local]PE2(config-port)#end

The configuration for the CE2 router is:

4943/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]CE2#config
[local]CE2(config)#context local
[local]CE2(config-ctx)#interface 2/2
[local]CE2(config-if)#ip address 11.1.1.2/24
[local]CE2(config-ctx)#router bgp 300
[local]CE2(config-bgp)#address-family ipv4 unicast
[local]CE2(config-bgp)#neighbor 11.1.1.2 external
[local]CE2(config-bgp-neighbor)#remote-as 100
[local]CE2(config-bgp-neighbor)#address-family ipv4 unicast
[local]CE2(config)#port ethernet 2/2
[local]CE2(config-port)#bind interface 2/2 local
[local]CE2(config-port)#no shutdown
[local]CE2(config-port)#end

3.3.2 Local Import

Two CE routers that belong to the same VPN site, and are also connected to
the same PE router, are usually configured to be in the same VPN context
on the PE router; however, local import can be used if the two CE routers
have different import or export policies. The following example configures a
local import network configuration. Figure 3 shows the network topology for
the configuration.

Figure 3 Local Import Network Topology

The configuration for the CE1 router is:

[local]CE1#config
[local]CE1(config)#context local
[local]CE1(config-ctx)#interface 2/1
[local]CE1(config-if)#ip address 10.1.1.2/24
[local]CE1(config-ctx)#router bgp 200
[local]CE1(config-bgp)#address-family ipv4 unicast
[local]CE1(config-bgp)#neighbor 10.1.1.1 external
[local]CE1(config-bgp-neighbor)#remote-as 100
[local]CE1(config-bgp-neighbor)#address-family ipv4 unicast
[local]CE1(config)#port ethernet 2/1
[local]CE1(config-port)#bind interface 2/1 local
[local]CE1(config-port)#no shutdown
[local]CE1(config-port)#end

50 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

The configuration for the CE2 router is:

[local]CE2#config
[local]CE2(config)#context local
[local]CE2(config-ctx)#interface 2/2
[local]CE2(config-if)#ip address 11.1.1.2/24
[local]CE2(config-ctx)#router bgp 300
[local]CE2(config-bgp)#address-family ipv4 unicast
[local]CE2(config-bgp)#neighbor 11.1.1.1 external
[local]CE2(config-bgp-neighbor)#remote-as 100
[local]CE2(config-bgp-neighbor)#address-family ipv4 unicast
[local]CE2(config)#port ethernet 2/2
[local]CE2(config-port)#bind interface 2/2 local
[local]CE2(config-port)#no shutdown
[local]CE2(config-port)#end

The configuration for the PE router is:

[local]PE#config
[local]PE(config)#service multiple-context
[local]PE(config)#context local
[local]PE(config-ctx)#interface loop1 loopback
[local]PE(config-if)#ip address 1.1.1.1/32
[local]PE(config-if)#isis router isis-backbone
[local]PE(config-if)#isis passive-interface
[local]PE(config-ctx)#interface backbone1
[local]PE(config-if)#ip address 2.2.2.1/24
[local]PE(config-if)#isis router isis-backbone
[local]PE(config-ctx)#router isis ip-backbone
[local]PE(config-isis)#net 49.2222.0010.0100.1001.00
[local]PE(config-ctx)#router mpls
[local]PE(config-mpls)#interface backbone1
[local]PE(config-ctx)#router ldp
[local]PE(config-ldp)#interface backbone1
[local]PE(config-ctx)#router bgp 100
[local]PE(config-bgp)#neighbor 1.1.1.2 internal
[local]PE(config-bgp-neighbor)#update-source loop1
[local]PE(config-bgp-neighbor)#next-hop-self
[local]PE(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE(config)#context VPN1 vpn-rd 1:1
[local]PE(config-ctx)#interface 12/1
[local]PE(config-if)#ip address 10.1.1.1/24
[local]PE(config-ctx)#router bgp vpn
[local]PE(config-bgp)#address-family ipv4 unicast
[local]PE(config-bgp-af)#export route-target 100:101 100:102
[local]PE(config-bgp-af)#import route-target 100:101 100:102
[local]PE(config-bgp-af)#redistribute connected
[local]PE(config-bgp)#neighbor 10.1.1.2 external
[local]PE(config-bgp-neighbor)#remote-as 200
[local]PE(config-bgp-neighbor)#address-family ipv4 unicast

5143/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]PE(config)#context vpn1 vpn-rd 1:1
[local]PE(config-ctx)#interface 12/2
[local]PE(config-if)#ip address 11.1.1.1/24
[local]PE(config-ctx)#router bgp vpn
[local]PE(config-bgp)#address-family ipv4 unicast
[local]PE(config-bgp-af)#export route-target 100:101 100:103
[local]PE(config-bgp-af)#import route-target 100:101 100:103
[local]PE(config-bgp-af)#redistribute connected
[local]PE(config-bgp)#neighbor 11.1.1.2 external
[local]PE(config-bgp-neighbor)#remote-as 300
[local]PE(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE(config)#port ethernet 12/1
[local]PE(config-port)#bind interface 12/1 VPN1
[local]PE(config-port)#no shutdown
[local]PE(config)#port ethernet 12/2
[local]PE(config-port)#bind interface 12/2 VPN1
[local]PE(config-port)#no shutdown
[local]PE(config)#port pos 6/1
[local]PE(config-port)#bind interface backbone1 local
[local]PE(config-port)#no shutdown
[local]PE(config-port)#end

3.3.3 Hub-and-Spoke

Hub-and-Spoke topology allows all spoke sites to send their traffic to a central
site location for various different reasons; for example, authentication. The
following example configures a Hub-and-Spoke network with two spoke sites
and one hub site. Figure 4 shows the network topology for the configuration.

Figure 4 Hub and Spoke Network Topology

The configuration for the CE1 router is:

52 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]CE1#config
[local]CE1(config)#context local
[local]CE1(config-ctx)#interface 2/1
[local]CE1(config-if)#ip address 10.1.1.2/24
[local]CE1(config-ctx)#router bgp 200
[local]CE1(config-bgp)#address-family ipv4 unicast
[local]CE1(config-bgp)#neighbor 10.1.1.1 external
[local]CE1(config-bgp-neighbor)#remote-as 100
[local]CE1(config-bgp-neighbor)#address-family ipv4 unicast
[local]CE1(config)#port ethernet 2/1
[local]CE1(config-port)#bind interface 2/1 local
[local]CE1(config-port)#no shutdown
[local]CE1(config-port)#end

The configuration for the PE1 router is:

5343/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]PE1#config
[local]PE1(config)#service multiple-context
[local]PE1(config)#context local
[local]PE1(config-ctx)#interface loop1 loopback
[local]PE1(config-if)#ip address 1.1.1.1/32
[local]PE1(config-if)#isis router isis-backbone
[local]PE1(config-if)#isis passive-interface
[local]PE1(config-ctx)#interface backbone1
[local]PE1(config-if)#ip address 2.2.2.1/24
[local]PE1(config-if)#isis router isis-backbone
[local]PE1(config-ctx)#router isis ip-backbone
[local]PE1(config-isis)#net 49.2222.0010.0100.1001.00
[local]PE1(config-ctx)#router mpls
[local]PE1(config-mpls)#interface backbone1
[local]PE1(config-ctx)#router ldp
[local]PE1(config-ldp)#interface backbone1
[local]PE1(config-ctx)#router bgp 100
[local]PE1(config-bgp)#neighbor 1.1.1.2 internal
[local]PE1(config-bgp-neighbor)#update-source loop1
[local]PE1(config-bgp-neighbor)#next-hop-self
[local]PE1(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE1(config)#context VPN1 vpn-rd 1.1.1.2:101
[local]PE1(config-ctx)#interface 12/1
[local]PE1(config-if)#ip address 10.1.1.1/24
[local]PE1(config-ctx)#router bgp vpn
[local]PE1(config-bgp)#address-family ipv4 unicast
[local]PE1(config-bgp-af)#export route-target 1:1
[local]PE1(config-bgp-af)#import route-target 2:2
[local]PE1(config-bgp-af)#redistribute connected
[local]PE1(config-bgp)#neighbor 10.1.1.2 external
[local]PE1(config-bgp-neighbor)#remote-as 200
[local]PE1(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE1(config)#port ethernet 12/1
[local]PE1(config-port)#bind interface 12/1 local
[local]PE1(config-port)#no shutdown
[local]PE1(config)#port pos 6/1
[local]PE1(config-port)#bind interface backbone1 local
[local]PE1(config-port)#no shutdown
[local]PE1(config-port)#end

Note: In a Hub-and-Spoke network topology, routes containing the ASN of
a hub PE router can be advertised to that same hub PE router as
route advertisements are forwarded from one spoke to another. In this
scenario, the asloop-in command is used to disable the AS_PATH
loop detection by accepting a route advertisement which contains the
local AS number in AS_PATH. It is configured for the hub CE neighbor
in the export context on the hub PE router.

The configuration for the Hub PE router is:

54 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]PE#config
[local]PE(config)#service multiple-context
[local]PE(config)#context local
[local]PE(config-ctx)#interface loop1 loopback
[local]PE(config-if)#ip address 1.1.1.1/32
[local]PE(config-if)#isis router isis-backbone
[local]PE(config-if)#isis passive-interface
[local]PE(config-ctx)#interface backbone1
[local]PE(config-if)#ip address 2.2.2.2/24
[local]PE(config-if)#isis router isis-backbone
[local]PE(config-ctx)#router isis ip-backbone
[local]PE(config-isis)#net 49.2222.0010.0100.1002.00
[local]PE(config-ctx)#router mpls
[local]PE(config-mpls)#interface backbone1
[local]PE(config-ctx)#router ldp
[local]PE(config-ldp)#interface backbone1
[local]PE(config-ctx)#router bgp 100
[local]PE(config-bgp)#address-family ipv4 unicast
[local]PE(config-bgp)#neighbor 1.1.1.2 internal
[local]PE(config-bgp-neighbor)#update-source loop1
[local]PE(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE(config-bgp)#neighbor 1.1.1.3 internal
[local]PE(config-bgp-neighbor)#update-source loop1
[local]PE(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE(config)#context HUB-import vpn-rd 1.1.1.1:1
[local]PE(config-ctx)#interface 10/1
[local]PE(config-if)#ip address 8.1.1.1/24
[local]PE(config-ctx)#router bgp vpn
[local]PE(config-bgp)#address-family ipv4 unicast
[local]PE(config-bgp-af)#import route-target 1:1
[local]PE(config-bgp-af)#redistribute connected
[local]PE(config-bgp)#neighbor 8.1.1.2 external
[local]PE(config-bgp-neighbor)#remote-as 400
[local]PE(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE(config)#context HUB-export vpn-rd 1.1.1.1:2
[local]PE(config-ctx)#interface 10/2
[local]PE(config-if)#ip address 9.1.1.1/24
[local]PE(config-ctx)#router bgp vpn
[local]PE(config-bgp)#address-family ipv4 unicast
[local]PE(config-bgp-af)#export route-target 2:2
[local]PE(config-bgp-af)#redistribute connected
[local]PE(config-bgp)#neighbor 9.1.1.2 external
[local]PE(config-bgp-neighbor)#remote-as 400
[local]PE(config-bgp-neighbor)#asloop-in 2
[local]PE(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE(config)#port ethernet 10/1
[local]PE(config-port)#bind interface 10/1 HUB-import
[local]PE(config-port)#no shutdown
[local]PE(config)#port ethernet 10/2
[local]PE(config-port)#bind interface 10/2 HUB-export
[local]PE(config-port)#no shutdown

5543/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]PE(config)#port pos 6/1
[local]PE(config-port)#bind interface backbone1 local
[local]PE(config-port)#no shutdown
[local]PE(config-port)#end

Note: The Hub PE router must have two connections to the Hub CE router,
one connection in the import context, and another in the export
context. Additionally, the Hub PE router’s exporting route target must
be configured as an import route target on all spoke PE routers, and
export route targets on the spoke PE routers must also be configured
as import route targets on the Hub PE router. In this Hub-and-Spoke
example, all spoke sites export 1:1 to the hub site, and the hub site
exports 2:2 to all spoke sites.

The configuration for the Hub CE router is:

[local]CE#config
[local]CE(config)#context local
[local]CE(config-ctx)#interface 3/1
[local]CE(config-if)#ip address 8.1.1.2/24
[local]CE(config-ctx)#interface 3/2
[local]CE(config-if)#ip address 9.1.1.2/24
[local]CE(config-ctx)#router bgp 400
[local]CE(config-bgp)#address-family ipv4 unicast
[local]CE(config-bgp)#peer-group HUB-pgrp external
[local]CE(config-peergroup)#address-family ipv4 unicast
[local]CE(config-bgp)#neighbor 8.1.1.1 external
[local]CE(config-bgp-neighbor)#remote-as 100
[local]CE(config-bgp-neighbor)#address-family ipv4 unicast
[local]CE(config-bgp)#neighbor 9.1.1.1 external
[local]CE(config-bgp-neighbor)#remote-as 100
[local]CE(config-bgp)#peer-group HUB-pgrp
[local]CE(config)#port ethernet 3/1
[local]CE(config-port)#bind interface 3/1 local
[local]CE(config-port)#no shutdown
[local]CE(config)#port ethernet 3/2
[local]CE(config-port)#bind interface 3/2 local
[local]CE(config-port)#no shutdown
[local]CE(config-port)#end

Note: A peer group must be configured for the eBGP peers on the Hub CE
router to send back advertisements received from the Hub PE router.
By default, routes will not be advertised back to the Hub PE router.

The configuration for the PE2 router is:

56 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]PE2#config
[local]PE2(config)#service multiple-context
[local]PE2(config)#context local
[local]PE2(config-ctx)#interface loop1 loopback
[local]PE2(config-if)#ip address 1.1.1.3/32
[local]PE2(config-if)#isis router isis-backbone
[local]PE2(config-if)#isis passive-interface
[local]PE2(config-ctx)#interface backbone1
[local]PE2(config-if)#ip address 2.2.2.3/24
[local]PE2(config-if)#isis router isis-backbone
[local]PE2(config-ctx)#router isis ip-backbone
[local]PE2(config-isis)#net 49.2222.0010.0100.1003.00
[local]PE2(config-ctx)#router mpls
[local]PE2(config-mpls)#interface backbone1
[local]PE2(config-ctx)#router ldp
[local]PE2(config-ldp)#interface backbone1
[local]PE2(config-ctx)#router bgp 100
[local]PE2(config-bgp)#neighbor 1.1.1.1 internal
[local]PE2(config-bgp-neighbor)#update-source loop1
[local]PE2(config-bgp-neighbor)#next-hop-self
[local]PE2(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE2(config)#context VPN1 vpn-rd 1.1.1.3:101
[local]PE2(config-ctx)#interface 12/1
[local]PE2(config-if)#ip address 11.1.1.1/24
[local]PE2(config-ctx)#router bgp vpn
[local]PE2(config-bgp)#address-family ipv4 unicast
[local]PE2(config-bgp-af)#export route-target 1:1
[local]PE2(config-bgp-af)#import route-target 2:2
[local]PE2(config-bgp-af)#redistributed connected
[local]PE2(config-bgp)#neighbor 11.1.1.2 external
[local]PE2(config-bgp-neighbor)#remote-as 300
[local]PE2(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE2(config)#port ethernet 12/1
[local]PE2(config-port)#bind interface 12/1 VPN1
[local]PE2(config-port)#no shutdown
[local]PE2(config)#port pos 6/1
[local]PE2(config-port)#bind interface backbone1 local
[local]PE2(config-port)#no shutdown
[local]PE2(config-port)#end

The configuration for the CE2 router is:

5743/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]CE2#config
[local]CE2(config)#context local
[local]CE2(config-ctx)#interface 3/1
[local]CE2(config-if)#ip address 11.1.1.2/24
[local]CE2(config-ctx)#router bgp 300
[local]CE2(config-bgp)#address-family ipv4 unicast
[local]CE2(config-bgp)#neighbor 11.1.1.1 external
[local]CE2(config-bgp-neighbor)#remote-as 100
[local]CE2(config-bgp-neighbor)#address-family ipv4 unicast
[local]CE2(config)#port ethernet 3/1
[local]CE2(config-port)#bind interface 3/1 local
[local]CE2(config-port)#no shutdown
[local]CE2(config-port)#end

3.4 Multihop Route Redistribution for an Inter-AS VPN

The following examples show configuring multihop route redistribution using
eBGP and LDP.

For an overview of this feature, see Section 1.10 on page 6.

For the tasks to configure it, see Section 2.9 on page 24.

3.4.1 Using eBGP

Figure 5 displays the network topology for a typical eBGP multihop route
redistribution configuration.

Figure 5 Typical eBGP Multihop Route Redistribution Network Topology

• The PE1 router is configured to have the ASBR1 router as its iBGP
neighbor and the PE2 router as its eBGP neighbor.

• The ASBR1 router is configured to have the PE1 router as its iBGP
neighbor and the ASBR2 router as its eBGP neighbor.

PE2 and ASBR2 are configured in the same general way, where:

• The PE2 router is configured to have the ASBR2 router as its iBGP
neighbor and the PE1 router as its eBGP neighbor.

• The ASBR2 router is configured to have the PE2 router as its iBGP
neighbor and the ASBR1 router as its eBGP neighbor.

58 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

Configuration for the PE1 router:

[local]PE1#config
[local]PE1(config)#service multiple-contexts
[local]PE1(config)#context local
[local]PE1(config-ctx)#interface 3/10
[local]PE1(config-if)#ip address 30.1.1.1/24
[local]PE1(config-if)#exit
[local]PE1(config-ctx)#interface lo1 loopback
[local]PE1(config-if)#ip address 5.5.5.5/32
[local]PE1(config-if)#exit
[local]PE1(config-ctx)#router ospf 1
[local]PE1(config-ospf)#area 0.0.0.0
[local]PE1(config-ospf-area)#interface 3/10
[local]PE1(config-ospf-if)#exit
[local]PE1(config-ospf-area)#interface lo1
[local]PE1(config-ospf-if)#exit
[local]PE1(config-ospf)#exit
[local]PE1(config-ctx)#router mpls
[local]PE1(config-mpls)#interface 3/10
[local]PE1(config-mpls-if)#exit
[local]PE1(config-mpls)#exit
[local]PE1(config-ctx)#router ldp
[local]PE1(config-ldp)#interface 3/10
[local]PE1(config-ldp)#exit
[local]PE1(config-ctx)#router bgp 400
[local]PE1(config-bgp)#address-family ipv4 unicast
[local]PE1(config-bgp-af)#exit
[local]PE1(config-bgp)#address-family ipv4 vpn
[local]PE1(config-bgp-af)#exit
[local]PE1(config-bgp)#neighbor 2.2.2.2 external
[local]PE1(config-bgp-neighbor)#remote-as 200
[local]PE1(config-bgp-neighbor)#advertisement-interval 1
[local]PE1(config-bgp-neighbor)#ebgp-multihop 10
[local]PE1(config-bgp-neighbor)#update-source lo1
[local]PE1(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE1(config-bgp-af)#exit
[local]PE1(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE1(config-bgp-af)#next-hop-unchanged
[local]PE1(config-bgp-af)#exit
[local]PE1(config-bgp-neighbor)#exit
[local]PE1(config-bgp)#neighbor 4.4.4.4 internal
[local]PE1(config-bgp-neighbor)#advertisement-interval 1
[local]PE1(config-bgp-neighbor)#update-source lo1
[local]PE1(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE1(config-bgp-peer-af)#send label
[local]PE1(config-bgp-peer-af)#exit
[local]PE1(config-bgp-neighbor)#exit
[local]PE1(config-bgp)#exit
[local]PE1(config-ctx)#exit
[local]PE1(config)#context vpn1 vpn-rd 2:2

5943/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]PE1(config-ctx)#interface lo1 loopback
[local]PE1(config-if)#ip address 55.55.55.55/32
[local]PE1(config-if)#exit
[local]PE1(config-ctx)#router bgp vpn
[local]PE1(config-bgp)#address-family ipv4 unicast
[local]PE1(config-bgp-af)#export route-target 2:2
[local]PE1(config-bgp-af)#import route-target 2:2
[local]PE1(config-bgp-af)#redistribute connected
[local]PE1(config-bgp-af)#redistribute static
[local]PE1(config-bgp-af)#exit
[local]PE1(config-bgp)#exit
[local]PE1(config-ctx)#exit
[local]PE1(config)#card ge-10-port 3
[local]PE1(config)#port ethernet 3/10
[local]PE1(config-port)#no shutdown
[local]PE1(config-port)#bind interface 3/10 local
[local]PE1(config-port)#end

Configuration for the ASBR1 router is:

[local]ASBR1#config
[local]ASBR1(config)#service multiple-contexts
[local]ASBR1(config)#context local
[local]ASBR1(config-ctx)#no ip domain-lookup
[local]ASBR1(config-ctx)#interface 3/2
[local]ASBR1(config-if)#ip address 30.1.1.2/24
[local]ASBR1(config-if)#exit
[local]ASBR1(config-ctx)#interface 3/4
[local]ASBR1(config-if)#ip address 40.1.1.1/24
[local]ASBR1(config-if)#exit
[local]ASBR1(config-ctx)#interface lo1 loopback
[local]ASBR1(config-if)#ip address 4.4.4.4/32
[local]ASBR1(config-if)#exit
[local]ASBR1(config-ctx)#router ospf 1
[local]ASBR1(config-ospf)#area 0.0.0.0
[local]ASBR1(config-ospf-area)#interface lo1
[local]ASBR1(config-ospf-if)#exit
[local]ASBR1(config-ospf-area)#interface 3/2
[local]ASBR1(config-ospf-if)#exit
[local]ASBR1(config-ospf-area)#exit
[local]ASBR1(config-ospf)#exit
[local]ASBR1(config-ctx)#router mpls
[local]ASBR1(config-mpls)#interface 3/2
[local]ASBR1(config-mpls-if)#exit
[local]ASBR1(config-mpls)#interface 3/4
[local]ASBR1(config-mpls-if)#exit
[local]ASBR1(config-mpls)#exit
[local]ASBR1(config-ctx)#router ldp
[local]ASBR1(config-ldp)#interface 3/2
[local]ASBR1(config-ldp)#exit

60 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]ASBR1(config-ctx)#router bgp 400
[local]ASBR1(config-bgp)#address-family ipv4 unicast
[local]ASBR1(config-bgp-af)#redistribute ospf 1
[local]ASBR1(config-bgp-af)#exit
[local]ASBR1(config-bgp)#neighbor 5.5.5.5 internal
[local]ASBR1(config-bgp-neighbor)#advertisement-interval 1
[local]ASBR1(config-bgp-neighbor)#update-source lo1
[local]ASBR1(config-bgp-neighbor)#next-hop-self
[local]ASBR1(config-bgp-neighbor)#address-family ipv4 unicast
[local]ASBR1(config-bgp-peer-af)#send label
[local]ASBR1(config-bgp-peer-af)#exit
[local]ASBR1(config-bgp-neighbor)#exit
[local]ASBR1(config-bgp)#neighbor 40.1.1.2 external
[local]ASBR1(config-bgp-neighbor)#remote-as 200
[local]ASBR1(config-bgp-neighbor)#advertisement-interval 1
[local]ASBR1(config-bgp-neighbor)#address-family ipv4 unicast
[local]ASBR1(config-bgp-peer-af)#send label
[local]ASBR1(config-bgp-peer-af)#exit
[local]ASBR1(config-bgp-neighbor)#exit
[local]ASBR1(config-bgp)#exit
[local]ASBR1(config-ctx)#exit
[local]ASBR1(config)#card ge-10-port 3
[local]ASBR1(config)#port ethernet 3/2
[local]ASBR1(config-port)#no shutdown
[local]ASBR1(config-port)#bind interface 3/2 local
[local]ASBR1(config-port)#exit
[local]ASBR1(config)#port ethernet 3/4
[local]ASBR1(config-port)#no shutdown
[local]ASBR1(config-port)#bind interface 3/4 local
[local]ASBR1(config-port)#end

3.4.2 Using LDP

Figure 6 displays the network topology for a typical LDP multihop route
redistribution configuration, where ASBR2 is a Cisco router and the rest are
SmartEdge routers.

Figure 6 Typical LDP Multihop Route Redistribution Network Topology

The examples in this section show the configuration of PE1, P1 and ASBR1 in
AS1 and P2, and PE2 in AS2.

6143/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

Note: The configuration of ASBR2 is not included in these examples, because
it is not a SmartEdge router and the specific configuration of third-party
routers is outside the scope of this document. In general, configure
ASBR2 to have ASBR1 as its external neighbor and P2 as its internal
neighbor, and enable an IGP, MPLS, LDP, and BGP with its address
families.

• Configure PE1 to have ASBR1 as its internal neighbor and PE2 as its
external neighbor.

On this router, also configure a VPN connecting with AS2.

• P1 is connected to PE1 and ASBR1 (passes traffic through unchanged).

• Assuming ASBR1 is a SmartEdge router, configure it to have PE1 as its
internal neighbor and ASBR2 as its external neighbor.

Also configure the redistribute bgp route-map map-name
command in router ldp configuration mode.

Also configure route-maps identifying the PE routers as next hops. Under
each route-map also configure the set ip next-hop prefix-address
command in route-map configuration mode.

• P2 is connected to PE2 and ASBR2 (passes traffic through unchanged).

• Configure PE2 to have ASBR2 as its internal neighbor and PE1 as its
external neighbor.

On this router, also configure a VPN connecting with AS1.

The configuration of the PE1 router is:

service multiple-contexts
context local
!
interface lo1 loopback
ip address 5.5.5.5/32

!
interface to_p1
ip address 30.1.1.1/24

logging console
!
router ospf 1
fast-convergence
area 0.0.0.0
interface to_p1
interface lo1

!
router mpls
interface to_p1

!

62 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

router rsvp
interface to_p1
interface lo1

!
router ldp
interface to_p1

!
router bgp 400
address-family ipv4 unicast
address-family ipv4 vpn
address-family ipv6 vpn

!
neighbor 2.2.2.2 external <<<<<<<< PE2
remote-as 200
advertisement-interval 1
ebgp-multihop 10
update-source lo1
address-family ipv4 unicast
address-family ipv4 vpn

next-hop-unchanged
address-family ipv6 vpn

next-hop-unchanged
!

neighbor 4.4.4.4 internal <<<<<<< ASBR1
advertisement-interval 1
update-source lo1
address-family ipv4 unicast

send label
!
context vpn1 vpn-rd 2:2
!
no ip domain-lookup
!
interface lo1 loopback
ip address 21.21.21.21/32
ipv6 address 21::21/128

!
interface to_CE1
ip address 11.1.1.1/24
ipv6 address 11::1/64

no logging console
!
router ospf 1
fast-convergence
router-id 21.21.21.21
area 0.0.0.0
interface lo1
interface to_CE1

!
router ospf3 1
router-id 21.21.21.21

6343/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

area 0.0.0.0
interface lo1
interface to_CE1

!
router bgp vpn
address-family ipv4 unicast
export route-target 2:2
import route-target 2:2
redistribute connected
redistribute static
redistribute ospf 1

address-family ipv6 unicast
export route-target 2:2
import route-target 2:2
redistribute ospf3 1

The configuration of the P1 router is:

64 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

context local
!
no ip domain-lookup
!
interface lo1 loopback
ip address 6.6.6.6/32

!
interface to_pe1
ip address 30.1.1.2/24

!
interface to_asbr1
ip address 40.1.1.2/24

logging console
!
router ospf 1
fast-convergence
area 0.0.0.0
interface to_pe1
interface lo1
interface to_asbr1

!
router mpls
interface to_pe1
interface to_asbr1

!
router rsvp
interface to_pe1
interface to_asbr1

!
router ldp
interface to_pe1
interface to_asbr1

The configuration of the ASBR1 router is:

context local
!
no ip domain-lookup
!
interface lo1 loopback
ip address 4.4.4.4/32

!
interface to_asbr2
ip address 50.1.1.1/24

!
interface to_p1
ip address 40.1.1.1/24

logging console
!
router ospf 3
fast-convergence

6543/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

area 0.0.0.0
interface lo1
interface to_p1

redistribute bgp 400 route-map r1
!
ip prefix-list r1
seq 10 permit 2.2.2.2/32

!
ip prefix-list s1
seq 10 permit 5.5.5.5/32

!
route-map r1 permit 10
match ip address prefix-list r1
set ip next-hop prefix-address

!
route-map s1 permit 20
match ip address prefix-list s1
set ip next-hop prefix-address

!
router mpls
interface to_asbr2
interface to_p1

!
router rsvp
interface lo1
interface to_p1
explicit-route prim1
next-hop 40.1.1.2
next-hop 30.1.1.1

lsp primary1
egress 5.5.5.5
source-path prim1

!
router ldp
redistribute bgp route-map r1 <<<<<<< Specifies that LDP redistribute the routes
interface to_p1

!
router bgp 400
address-family ipv4 unicast
redistribute ospf 3 route-map s1

!
neighbor 5.5.5.5 internal <<<<<<< PE1

advertisement-interval 1
update-source lo1
next-hop-self

address-family ipv4 unicast
send label

!
neighbor 50.1.1.2 external <<<<<ASBR2

remote-as 200
advertisement-interval 1

66 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

address-family ipv4 unicast
send label

The configuration of the P2 router is:

context local
!
no ip domain-lookup
!
interface loop loopback
ip address 7.7.7.7/32

!
interface to_pe2
ip address 70.1.1.2/24

!
interface to_asbr2
ip address 60.1.1.2/24

logging console
!
router ospf 1
fast-convergence
area 0.0.0.0
interface to_asbr2
interface loop
interface to_pe2

!
router mpls
interface to_asbr2
interface to_pe2

!
router ldp
interface to_asbr2
interface to_pe2

The configuration of the PE2 router is:

service multiple-contexts
context local
!
no ip domain-lookup
!
interface lo1 loopback
ip address 2.2.2.2/32

!
interface to_p2
ip address 70.1.1.1/24

logging console
!
router ospf 4
fast-convergence

6743/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

area 0.0.0.0
interface to_p2
interface lo1

!
router mpls
interface to_p2

!
router ldp
interface to_p2

!
router bgp 200
address-family ipv4 unicast
address-family ipv4 vpn
address-family ipv6 vpn

!
neighbor 3.3.3.3 internal <<<<<<< ASBR2

advertisement-interval 1
update-source lo1

address-family ipv4 unicast
send label

!
neighbor 5.5.5.5 external <<<<<<< PE1

remote-as 400
advertisement-interval 1
ebgp-multihop 10
update-source lo1

address-family ipv4 unicast
send label

address-family ipv4 vpn
next-hop-unchanged

address-family ipv6 vpn
next-hop-unchanged

!
!
context vpn1 vpn-rd 2:2
!
no ip domain-lookup
!
interface lo1 loopback
ip address 20.20.20.20/32
ipv6 address 20::20/128

!

interface to_CE2
ip address 19.1.1.1/24
ipv6 address 19::1/64

no logging console
!
router ospf 1
fast-convergence
router-id 20.20.20.20

68 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

area 0.0.0.0
interface lo1
interface to_CE2

!
router ospf3 1
router-id 20.20.20.20
area 0.0.0.0
interface lo1
interface to_CE2

!
router bgp vpn
address-family ipv4 unicast
export route-target 2:2
import route-target 2:2
redistribute connected
redistribute static
redistribute ospf 1

address-family ipv6 unicast
export route-target 2:2
import route-target 2:2
redistribute ospf3 1

3.5 IPsec Tunnels Over MPLS VPN

IPsec tunnels over MPLS VPN provide a way of offering secure corporate
access services over an MPLS core such as mobile backbone network. You
can configure the IPsec tunnel in its own context, or in the same context as the
MPLS VPN. If the IPsec tunnel is configured in a separate context, you must
enable inter-context routing between the two contexts.

Figure 7 illustrates how an IPsec tunnel between PE1 and PE2 is configured
within a BGP/MPLS VPN. In this example, the VPN terminates its own context,
and the IPsec tunnel endpoints, the IKE packets used to negotiate tunnel
set up, and the IPsec packets carried by the tunnel, are all configured to
terminate in a separate IPsec context. As a result, inter-context routing must be
configured between the two contexts.

6943/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

Figure 7 IPsec Tunnels Over BGP/MPLS VPN

3.5.1 IPsec Tunnel Configured in BGP/MPLS VPN Context

When IKE packets and the IPsec packets sent between the IPsec tunnel
endpoints are terminated in the same context as the BGP/MPLS VPN, no
inter-context routing is required, and no additional changes are required to
backbone connectivity, PE-to-CE route distribution, or to the BGP/MPLS VPN,
as shown in the other configuration examples in this section. You configure the
endpoints of the IPsec tunnel on each PE router, including the IKE and IPsec
policies, as described in IPsec VPN Configuration and Operation Using the
SmartEdge OS CLI, in the same context as the BGP/MPLS context.

3.5.2 IPsec Tunnel Configured in IPsec VPN Context

In this scenario there are two possibilities. Configure the termination of:

• IKE packets in the VPN context and IPsec packets in the MPLS VPN
context.

• IKE and IPsec packets in the IPsec context.

These are both variations of how you configure your IPsec tunnels.

When both IKE and IPsec packets are terminated in the IPsec context,
inter-context routing must be enabled (in global configuration mode) and two
static routes must be defined. One static route is defined in the MPLS VPN
context specifying the IP address of the local IPsec loopback interface and the

70 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

name of the IPsec context. The other is defined in the IPsec context specifying
the IP address of the remote IPsec loopback interface and the name of the
MPLS VPN context.

These must be configured at both endpoints, as shown in the following
examples.

On the PE1 router, the MPLS VPN is configured in context VPN-to-PE2, and
the IPsec tunnel, including IKE and IPsec termination, is configured in context
IPsec-Tun-to-PE2. The IP address for the local IPsec loopback interface is
34.0.0.1/32, and for the remote IPsec loopback interface it is 34.1.0.1/32.

First, enable inter-context routing:

[local]PE1#configure
[local]PE1(config)#service inter-context routing

Next, create an IP route from the MPLS VPN context to the IPsec context:

[local]PE1(config)#context VPN-to-PE2
[local]PE1(config-ctx)#ip route 34.0.0.1/32 context IPsec-Tun-to-PE2

Then, create an IP route from the IPsec context to the MPLS VPN context:

[local]PE1(config)#context IPsec-Tun-to-PE2
[local]PE1(config-ctx)#ip route 34.1.0.1/32 context VPN-to-PE2

On the PE2 router, the MPLS VPN is configured in context VPN-to-PE1, and
the IPsec tunnel, including IKE and IPsec termination, is configured in context
IPsec-Tun-to-PE1. The IP address for the local IPsec loopback interface is
34.1.0.1/32, and for the remote IPsec loopback interface is 34.0.0.1/32.

First, enable inter-context routing:

[local]PE2#configure
[local]PE2(config)#service inter-context routing

Next, create an IP route from the MPLS VPN context to the IPsec context:

[local]PE2(config)#context VPN-to-PE1
[local]PE2(config-ctx)#ip route 34.1.0.1/32 context
IPsec-Tun-to-PE1

Then, create an IP route from the IPsec context to the MPLS VPN context:

[local]PE2(config)#context IPsec-Tun-to-PE1
[local]PE2(config-ctx)#ip route 34.0.0.1/32 context VPN-to-PE1

7143/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

3.6 IPv6 Routes Over an IPv4 MPLS Core

This section provides two examples for tunneling IPv6 over an IPv4 MPLS core:

• IPv6 VPN on Provider Edge router (IPv6 VPN on PE, or 6VPE)

• IPv6 on Provider Edge router (IPV6 on PE, or 6PE)

Note: To configure overlay tunnels to transport IPv6 packets through an
MPLS network, see Configuring Single Circuit Tunnels.

3.6.1 IPv6 VPN on PE (6VPE)

Figure 8 illustrates a configuration where the PE routers (PE-1 and PE-2)
enable two IPV6 networks to exchange routes across a network that has an
IPv4 MPLS core.

Figure 8 IPv6 Routes Over an MPLS Core (VPN)

The following example enables router PE-1 to exchange routes from the IPv6
networks (called blue and red) over an IPv4 MPLS network.

First, enable OSPF routing on a the interface called trunk 1:

[local]PE1(config)#context local
[local]PE1(config-ctx)#router ospf 10
[local]PE1(config-ospf)#area 10.10.10.2
[local]PE1(config-ospf-area)#interface trunk1

Next, enable LDP on the interface called trunk1, so that the interface can be
used to exchange Hello messages with neighbors and establish an LSP:

72 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]PE1(config-ctx)#router ldp
[local]PE1(config-ldp)#interface trunk1

Specify the use of standard IPv6 unicast address prefixes for the neighbors
in the BGP address family:

[local]PE1(config)#context local
[local]PE1(config-ctx)#router bgp 100
[local]PE1(config-bgp)#neighbor 10.10.10.2 internal
[local]PE1(config-bgp-neighbor)#address-family ipv6 vpn
[local]PE1(config-bgp-neighbor)#exit
[local]PE1(config-bgp)#exit

Enable MPLS on the interface called trunk1:

[local]PE1(config-ctx)#router mpls
[local]PE1(config-mpls)# interface trunk1

Specify the use of IPv6 unicast address prefixes for the BGP routing instance
in a VPN context called blue. Use the export route-target and import
route-target commands to add the route target extended community with
the value 100:100 to the export and import target lists. Use the redistribute
command to redistribute routes learned from OSPF protocols into the BGP
VPN routing instance:

[local]PE1(config)#context blue vpn-rd 10.10.10.1:10
[local]PE1(config-ctx)#router bgp vpn
[local]PE1(config-bgp)#address-family ipv6 unicast
[local]PE1(config-bgp-af)#export route-target 100:100
[local]PE1(config-bgp-af)#import route-target 100:100
[local]PE1(config-bgp-af)#redistribute ospf 1

Enable OSPFv3 on the interface called blue-ce-pe. This is the interface that
connects the blue CE network to PE1:

[local]PE1(config-ctx)#router ospf3 1
[local]PE1(config-ospf)#area 10.10.10.2
[local]PE1(config-ospf-area)#interface blue-ce-pe

Assign a primary IPv6 address (2001:24:32::1/48) to the interface called
blue-ce:

[local]PE1(config-ctx)#interface blue-ce
[local]PE1(config-if)#ipv6 address 2001:24:32::1/48

Specify the use of IPv6 unicast address prefixes for the BGP routing instance
in a VPN context called red. Use the export route-target and import
route-target commands to add the route target extended community with
the value 200:200 to the export and import target lists. Use the redistribute
command to redistribute routes learned from other protocols into the BGP VPN
routing instance:

7343/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]PE1(config)#context red vpn-rd 2.2.2.1:10
[local]PE1(config-ctx)#router bgp vpn
[local]PE1(config-bgp)#address-family ipv6 unicast
[local]PE1(config-bgp-af)#import route-target 200:200
[local]PE1(config-bgp-af)#export route-target 200:200
[local]PE1(config-bgp-af)#redistribute ospf 100

Enable OSPFv3 on the interface called red-ce-pe. This is the interface that
connects the red CE network to PE1:

[local]PE1(config-ctx)#router ospf3 100
[local]PE1(config-ospf)#area 2.2.2.1
[local]PE1(config-ospf-area)#interface red-ce-pe

Assign a primary IPv6 address (2001:24:32::1/48) to the interface called red-ce:

[local]PE1(config-ctx)#interface red-ce
[local]PE1(config-if)#ipv6 address 2001:24:32::1/48

Bind the relevant ports to the appropriate interfaces to bring up the connections
and enable router CE-1 to transport IPv6 routes over the IPv4 MPLS network:

[local]PE1(config)#port ethernet 1/1
[local]PE1(config-port)#description trunk link
[local]PE1(config-port)#bind interface 1 local
[local]PE1(config)#port ethernet 2/2
[local]PE1(config-port)#description link-to-customer-blue-pe
[local]PE1(config-port)#bind interface blue-ce-pe
[local]PE1(config)#port ethernet 3/3
[local]PE1(config-port)#description link-to-customer-red-pe
[local]PE1(config-port)#bind interface red-pe-ce

74 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

3.6.2 IPv6 on PE (6PE)

Figure 9 IPv6 Routes Over an MPLS Core (6PE)

This example configures two BGP routers (PE1 and PE2) to transport IPv6
routes through an IPv4 MPLS network over an 802.1q PVC connected to port 3
on slot 5 of PE1 and port 9 on slot 10 of PE2.

On PE1:

Configure a loopback interface to be the BGP endpoint. In this example, the
IPv4 gateway is 3.3.3.3/32, and the IPv6 gateway is 3:3:3::3/128:

[local]PE1#configure
[local]PE1(config)#context local
[local]PE1(config-ctx)#interface loopPE loopback
[local]PE1(config-if)#ip address 3.3.3.3/32
[local]PE1(config-if)#ipv6 address 3:3:3::3/128
[local]PE1(config-if)#commit

Enable LDP on the loopback interface loopPE:

[local]PE#configure
[local]PE1(config)#context local
[local]PE1(config-ctx)#router ldp
[local]PE1(config-ldp)#interface loopPE
[local]PE1(config-ldp)#commit

Create a second interface to host the LSP that connects the two PE routers:

7543/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]PE1#configure
[local]PE1(config)#context local
[local]PE1(config)#interface to-r2
[local]PE1(config)#ip address 12.1.1.1/24
[local]PE1(config)#commit

Enable MPLS on the interface to-r2:

[local]PE1#configure
[local]PE1(config)#context local
[local]PE1(config-ctx)#router mpls
[local]PE1(config-mpls)#interface to-r2
[local]PE1(config-mpls)#commit

Enable LDP on the interface to-r2:

[local]PE1#configure
[local]PE1(config)#context local
[local]PE1(config-ctx)#router ldp
[local]PE1(config-ldp)#interface to-r2
[local]PE1(config-ldp)#commit

Enable OSPF on the interfaces loopPE and to-r2:

[local]PE1#configure
[local]PE1(config)#context local
[local]PE1(config-ctx)#router ospf 1
[local]PE1(config-ospf)#area 0.0.0.0
[local]PE1(config-ospf-area)#interface loopPE
[local]PE1(config-ospf-area)#interface to-r2
[local]PE1(config-ospf-area)#commit

Access router BGP configuration mode, specify the use of both IPv4 and IPv6
unicast address prefixes for the BGP routing instance, and redistribute the
desired routes from directly attached networks into the BGP routing domain:

[local]PE1#configure
[local]PE1(config)#context local
[local]PE1(config-ctx)#router bgp 1
[local]PE1(config-bgp)#address-family ipv6 unicast
[local]PE1(config-bgp-af)#redistribute connected
[local]PE1(config-bgp-af)#exit
[local]PE1(config-bgp)#

Configure the IP address for the internal BGP neighbor (PE2) and configure the
loopPE interface for BGP peering:

[local]PE1(config-bgp)#neighbor 2.2.2.2 internal
[local]PE1(config-bgp-neighbor)#update-source loopPE

76 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

Specify the use of both IPv4 and IPv6 unicast address prefixes for the BGP
routing instance and enable the PE1 router to send MPLS labels with BGP
IPv6 routes to the peer router (PE2):

[local]PE1(config-bgp-neighbor)#address-fami
ly ipv4 unicast
[local]PE1(config-bgp-peer-af)#exit
[local]PE1(config-bgp-neighbor)#address-family ipv6 unicast
[local]PE1(config-bgp-peer-af)#send label
[local]PE1(config-bgp-peer-af)#commit

Bind the interface to-r2 to a dot1Q PVC on port 5/3. This creates the first
endpoint of the LSP between PE1 and PE2:

[local]PE1#configure
[local]PE1(config)#port ethernet 5/3
[local]PE1(config-port)#encapsulation dot1q
[local]PE1(config-port)#dot1q pvc 1
[local]PE1(config-dot1q-pvc)# bind interface to-r2 local
[local]PE1(config-dot1q-pvc)#end

On PE2:

Configure a loopback interface to be the BGP endpoint. In this example, the
IPv4 gateway is 2.2.2.2/32, and the IPv6 gateway is 2:2:2::2/128:

[local]PE2#configure
[local]PE2(config)#context local
[local]PE2(config-ctx)#interface loopPE loopback
[local]PE2(config-if)#ip address 2.2.2.2/32
[local]PE2(config-if)#ipv6 address 2:2:2::2/128
[local]PE2(config-if)#commit

Enable LDP on the loopback interface loopPE:

[local]PE2#configure
[local]PE2(config)#context local
[local]PE2(config-ctx)#router ldp
[local]PE2(config-ldp)#interface loopPE
[local]PE2(config-ldp)#commit

Create a second interface to host the LSP that connects the two PE routers.
Note that the interface name (to-r2) and IP address (12.1.1.1/24) match
the configuration for the LSP interface on PE1:

[local]PE2#configure
[config]PE2#context local
[local]PE2(config-ctx)#interface to-r2
[local]PE2(config-if)#ip address 12.1.1.1/24
[local]PE2(config-if)#commit

7743/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

Enable MPLS on the interface to-r2:

[local]PE2#configure
[local]PE2(config)#context local
[local]PE2(config-ctx)#router mpls
[local]PE2(config-mpls)#interface to-r2
[local]PE2(config-mpls)#commit

Enable LDP on the interface to-r2:

[local]PE2#configure
[local]PE2(config)#context local
[local]PE2(config-ctx)#router ldp
[local]PE2(config-ldp)#interface to-r2
[local]PE2(config-ldp)#commit

Enable OSPF on the interfaces loopPE and to-r2:

[local]PE2#configure
[local]PE2(config)#context local
[local]PE2(config-ctx)#router ospf 1
[local]PE2(config-ospf)#area 0.0.0.0
[local]PE2(config-ospf-area)#interface loopPE
[local]PE2(config-ospf-if)#interface to-r2
[local]PE2(config-ospf-if)#commit

Access router BGP configuration mode, specify the use of both IPv4 and IPv6
unicast address prefixes for the BGP routing instance, and redistribute routes
from directly attached networks into the BGP routing domain:

[local]PE2#configure
[local]PE2(config)#context local
[local]PE2(config-ctx)#router bgp 1
[local]PE2(config-bgp)#address-family ipv6 unicast
[local]PE2(config-bgp-af)#redistribute connected
[local]PE1(config-bgp-af)#exit
[local]PE1(config-bgp)#

Configure the IP address for the internal BGP neighbor (PE1) and access BGP
neighbor configuration mode. Specify the interface used for BGP peering:

[local]PE2(config-bgp)#neighbor 3.3.3.3 internal
[local]PE2(config-bgp-neighbor)#update-source loopPE

Specify the use of standard IPv4 and IPv6 unicast address prefixes for the BGP
routing instance and enable the PE2 router to send MPLS labels with BGP
IPv4 or IPv6 routes to the peer (PE1):

78 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]PE2(config-bgp-neighbor)#address-fami
ly ipv4 unicast
[local]PE2(config-bgp-peer-af)#exit
[local]PE2(config-bgp-neighbor)#address-family ipv6 unicast
[local]PE2(config-bgp-peer-af)#send label
[local]PE2(config-bgp-peer-af)#commit

Bind the interface to-r2 to a dot1Q PVC on port 9/10. This activates the
connection between PE1 and PE2:

[local]PE2#configure
[local]PE2(config)#port ethernet 9/10
[local]PE2(config-port)#encapsulation dot1q
[local]PE2(config-port)#dot1q pvc 1
[local]PE2(config-dot1q-pvc)#bind interface to-r2 local
[local]PE2(config-dot1q-pvc)#end

Use the ping ipv6 command to verify your connection and ensure PE1 is
reachable. If you have successfully configured 6PE between two PEs, there
will be no (0%) packet loss:

[local]PE2#ping ipv6 2:2:2::2

PING6 2:2:2::2 : 8 data bytes
timeout is 1 second, source 2:2:2::2
!!!!!

--- 2:2:2::2 ping6 statistics ---
5 packets transmitted, 5 packets received, 0% packet loss
round-trip min/avg/max/std-dev = 0.816/1.012/1.389/0.197 ms

Use the show ipv6 route command to verify your configuration on both
PE routers:

7943/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]PE1#show ipv6 route
Codes: C - connected, S - static, S dv - dvsr, R - RIP, e B - EBGP, i B - IBGP

O - OSPF, O3 - OSPFv3, IA - OSPF(v3) inter-area,
N1 - OSPF(v3) NSSA external type 1, N2 - OSPF(v3) NSSA external type 2
E1 - OSPF(v3) external type 1, E2 - OSPF(v3) external type 2
i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, N - NAT
IPH - IP Host, SUB A - Subscriber address, SUB S - Subscriber static
SUB P - AAA downloaded aggregate subscriber routes
SUB N - Subscriber ND, SUB D - Subscriber DHCP-PD
M F - Mobile Sub Foreign Agent, M H - Mobile Sub Home Agent
M G - Mobile Sub GTP
A - Derived Default, MeH - Media Nexthop
> - Active Route, * - LSP

Type Network Next Hop Dist Metric UpTime Interface

> i B 2:2:2::2/128 2.2.2.2 200 0 1d05h
> C 3:3:3::3/128 3:3:3::3 0 0 1d05h loopPE
[local]jazz#

[local]PE1#show ipv6 route 3:3:3::3/128

Best match Routing entry for 3:3:3::3/128 is 3:3:3::3/128 , version 3
Route Uptime 1d05h
Paths: total 1, best path count 1

Route redistributed to bgp 1

Route has been downloaded to following slots
01/0, 04/0, 05/0, 06/0,X-EP-NAME, 12/0, 14/0

Path information :

Active path :
Known via connected, distance 0, metric 0,
Tag 0, Next-hop 3:3:3::3, NH-ID 0x31D00004, Interface loopPE
Circuit 255/2:1:1/1/1/31

3.7 GRE over MPLS

GRE over MPLS provides a way to establish a GRE tunnel over an MPLS
LSP, allowing you to run applications, such as multicast, over the GRE tunnel.
The following example configures BGP/MPLS VPNs on routers PE1 and PE2.
The GRE tunnel, tun1, is created over MPLS by specifying the GRE peer
relationship on both ends of the tunnel, which are represented by routers PE1
and PE2. For each GRE peer relationship specified, the remote IP address
must be an IP address in the remote VPN context.

The configuration for the PE1 router is:

80 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]PE1(config)#context local
[local]PE1(config-ctx)#interface lo1 loopback
[local]PE1(config-if)#ip address 2.2.2.2/32
[local]PE1(config-ctx)#interface toP
[local]PE1(config-if)#ip address 10.1.1.2/30
[local]PE1(config-if)#exit
[local]PE1(config-ctx)#router ospf 1
[local]PE1(config-ospf)#area 0.0.0.0
[local]PE1(config-ospf-area)#interface lo1
[local]PE1(config-ospf-interface)#passive
[local]PE1(config-ospf-area)#interface toP
[local]PE1(config-ospf-area)#exit
[local]PE1(config-ospf)#exit
[local]PE1(config-ctx)#router mpls
[local]PE1(config-mpls)#no propagate ttl ip-to-mpls
[local]PE1(config-mpls)#exit
[local]PE1(config-ctx)#router rsvp
[local]PE1(config-rsvp)#interface toP
[local]PE1(config-rsvp-if)#lsp lsp1
[local]PE1(config-rsvp-lsp)#ingress 2.2.2.2
[local]PE1(config-rsvp-lsp)#egress 3.3.3.3
[local]PE1(config-rsvp-lsp)#exit
[local]PE1(config-rsvp-if)#exit
[local]PE1(config-rsvp)#exit
[local]PE1(config-ctx)#router bgp 100
[local]PE1(config-bgp)#neighbor 3.3.3.3 internal
[local]PE1(config-bgp-neighbor)#update-source lo1
[local]PE1(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE1(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE1(config-bgp-neighbor)#exit
[local]PE1(config-bgp)#exit
[local]PE1(config-ctx)#exit
[local]PE1(config)#context vpn1 vpn-rd 2.2.2.2:1
[local]PE1(config-ctx)#no ip domain-lookup
[local]PE1(config-ctx)#interface gre1
[local]PE1(config-if)#ip address 30.1.1.1/30
[local]PE1(config-ctx)#interface toCE1
[local]PE1(config-if)#ip address 100.1.1.1/24
[local]PE1(config-if)#exit
[local]PE1(config-ctx)#router bgp vpn
[local]PE1(config-bgp)#address-family ipv4 unicast
[local]PE1(config-bgp-af)#export route-target 100:1
[local]PE1(config-bgp-af)#import route-target 100:1
[local]PE1(config-bgp-af)#redistribute connected
[local]PE1(config-bgp-af)#exit
[local]PE1(config-bgp)#exit
[local]PE1(config-ctx)#exit
[local]PE1(config)#tunnel gre tun1
[local]PE1(config-tunnel)#peer-end-point local 100.2.1.1 remote 100.1.1.1 context local
[local]PE1(config-tunnel)#end
[local]PE1(config-port)#no shutdown
[local]PE1(config-port)#end

The configuration for the PE2 router is:

8143/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]PE2(config)#context local
[local]PE2(config-ctx)#interface loop loopback
[local]PE2(config-if)#ip address 3.3.3.3/32
[local]PE2(config-ctx)#interface toP
[local]PE2(config-if)#ip address 10.1.2.2/30
[local]PE2(config-if)#exit
[local]PE2(config-ctx)#router ospf 1
[local]PE2(config-ospf)#area 0.0.0.0
[local]PE2(config-ospf-area)#interface loop
[local]PE2(config-ospf-interface)#passive
[local]PE2(config-ospf-area)#interface toP
[local]PE2(config-ospf-area)#exit
[local]PE2(config-ospf)#exit
[local]PE2(config-ctx)#router mpls
[local]PE2(config-mpls)#no propagate ttl ip-to-mpls
[local]PE2(config-mpls)#exit
[local]PE2(config-ctx)#router rsvp
[local]PE2(config-rsvp)#interface toP
[local]PE2(config-rsvp-if)#lsp lsp1 signaled
[local]PE2(config-rsvp-lsp)#ingress 3.3.3.3
[local]PE2(config-rsvp-lsp)#egress 2.2.2.2
[local]PE2(config-rsvp-lsp)#exit
[local]PE2(config-rsvp-if)#exit
[local]PE2(config-rsvp)#exit
[local]PE2(config-ctx)#router bgp 100
[local]PE2(config-bgp)#neighbor 2.2.2.2 internal
[local]PE2(config-bgp-neighbor)#update-source loop
[local]PE2(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE2(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE2(config-bgp-neighbor)#exit
[local]PE2(config-bgp)#exit
[local]PE2(config-ctx)#exit
[local]PE2(config)#context vpn1 vpn-rd 3.3.3.3:1
[local]PE2(config-ctx)#no ip domain-lookup
[local]PE2(config-ctx)#interface gre1
[local]PE2(config-if)#ip address 30.1.1.2/30
[local]PE2(config-ctx)#interface toCE1
[local]PE2(config-if)#ip address 100.2.1.1/24
[local]PE2(config-if)#exit
[local]PE2(config-ctx)#router bgp vpn
[local]PE2(config-bgp)#address-family ipv4 unicast
[local]PE2(config-bgp-af)#export route-target 100:1
[local]PE2(config-bgp-af)#import route-target 100:1
[local]PE2(config-bgp-af)#redistribute connected
[local]PE2(config-bgp-af)#exit
[local]PE2(config-bgp)#exit
[local]PE2(config-ctx)#exit
[local]PE2(config)#tunnel gre tun1
[local]PE2(config-tunnel)#peer-end-point local 100.2.1.1 remote 100.1.1.1 context local
[local]PE2(config-tunnel)#end
[local]PE2(config-port)#no shutdown
[local]PE2(config-port)#end

3.8 BGP/MPLS VPN over GRE

BGP/MPLS VPN over GRE provides a way to offer BGP/MPLS VPN service
when a portion of a network does not have label switching enabled. For
BGP/MPLS VPN over GRE to work, the PE routers must know how to handle
GRE and label packets, and they must have MPLS enabled on the interface
that receives GRE and label packets from the backbone.

Figure 10 shows the network topology for this BGP/MPLS VPN over GRE
configuration example where both PE routers are within the same AS.

82 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

Figure 10 Basic BGP/MPLS VPN over GRE Network Topology

The configuration for the PE1 router is:

[local]PE1(config)#context local
[local]PE1(config-ctx)#interface loop loopback
[local]PE1(config-if)#ip address 1.1.1.1/32
[local]PE1(config-if)#exit
[local]PE1(config-ctx)#interface to_backbone
[local]PE1(config-if)#ip address 15.3.1.1/24
[local]PE1(config-if)#exit
[local]PE1(config-ctx)#interface t0
[local]PE1(config-if)#ip address 50.50.51.2/24
[local]PE1(config-if)#exit
[local]PE1(config-ctx)#router mpls
[local]PE1(config-mpls)#interface to_backbone
[local]PE1(config-mpls)#exit
[local]PE1(config-ctx)#router bgp 100
[local]PE1(config-bgp)#address-family ipv4 unicast
[local]PE1(config-bgp-af)#redistribute connected
[local]PE1(config-bgp-af)#exit
[local]PE1(config-bgp)#neighbor 2.2.2.2 internal
[local]PE1(config-bgp-neighbor)#update-source loop
[local]PE1(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE1(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE1(config-bgp-neighbor)#exit
[local]PE1(config-bgp)#exit
[local]PE1(config-ctx)#ip soft-gre source 1.1.1.1
[local]PE1(config-ctx)#exit
[local]PE1(config)#context vpn0 vpn-rd 100:200
[local]PE1(config-ctx)#interface to_ce1
[local]PE1(config-if)#ip address 10.31.0.2/24
[local]PE1(config-if)#exit
[local]PE1(config-ctx)#router bgp vpn
[local]PE1(config-bgp)#address-family ipv4 unicast
[local]PE1(config-bgp-af)#export route-target 4134:4000
[local]PE1(config-bgp-af)#import route-target 4134:4000
[local]PE1(config-bgp-af)#redistribute connected
[local]PE1(config-bgp-af)#exit
[local]PE1(config-bgp)#neighbor 10.31.0.1 external
[local]PE1(config-bgp-neighbor)#remote-as 4001
[local]PE1(config-bgp-neighbor)#update-source to_ce1
[local]PE1(config-bgp-neighbor)#address-family ipv4 unicast

The configuration for the PE2 router is:

8343/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

[local]PE2(config)#context local
[local]PE2(config-ctx)#interface loop loopback
[local]PE2(config-if)#ip address 2.2.2.2/32
[local]PE2(config-if)#exit
[local]PE2(config-ctx)#interface to_backbone
[local]PE2(config-if)#ip address 16.3.1.1/24
[local]PE2(config-if)#exit
[local]PE2(config-ctx)#router mpls
[local]PE2(config-mpls)#interface to_backbone
[local]PE2(config-mpls)#exit
[local]PE2(config-ctx)#router bgp 100
[local]PE2(config-bgp)#address-family ipv4 unicast
[local]PE2(config-bgp-af)#redistribute connected
[local]PE2(config-bgp-af)#exit
[local]PE2(config-bgp)#neighbor 1.1.1.1 internal
[local]PE2(config-bgp-neighbor)#update-source loop
[local]PE2(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE2(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE2(config-bgp-neighbor)#exit
[local]PE2(config-bgp)#exit
[local]PE2(config-ctx)#ip soft-gre source 2.2.2.2
[local]PE2(config-ctx)#exit
[local]PE2(config)#context vpn0 vpn-rd 100:300
[local]PE2(config-ctx)#interface to_ce2
[local]PE2(config-if)#ip address 10.11.0.2/24
[local]PE2(config-if)#exit
[local]PE2(config-ctx)#router bgp vpn
[local]PE2(config-bgp)#address-family ipv4 unicast
[local]PE2(config-bgp-af)#export route-target 4134:4000
[local]PE2(config-bgp-af)#import route-target 4134:4000
[local]PE2(config-bgp-af)#redistribute connected
[local]PE2(config-bgp-af)#exit
[local]PE2(config-bgp)#neighbor 10.11.0.1 external
[local]PE2(config-bgp-neighbor)#remote-as 4001
[local]PE2(config-bgp-neighbor)#update-source to_ce2
[local]PE2(config-bgp-neighbor)#address-family ipv4 unicast

If BGP/MPLS VPN service spans multiple autonomous systems, there are two
ways to exchange VPN routes between the VPN sites across the autonomous
systems:

1. Configure eBGP peering between the ASBRs, enable a VPN address
family between the PE router and ASBR, and enable a VPN address family
between the ASBRs. That is, within each AS, both IPv4 unicast and VPN
routes are exchanged, and ASBRs are used to exchange VPN routes for
interdomain routing.

2. Configure multihop eBGP peering between the PE routers, and enable
VPN address family between the PE routers to exchange VPN routes. The
ASBR and PE routers on the backbone exchange only IPv4 unicast routes.

84 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

For both methods, the next-hop-unchanged option must be configured on the
ASBRs in the VPN address family for the peer that is peering with the other
ASBR to preserve the (next-hop, label) pair.

3.9 BGP Commands for BGP/MPLS VPN

Some BGP/MPLS VPN-related commands should only be used for specific
situations. The following sections provide configuration examples that illustrate
the correct use of the VPN-related commands, asloop-in, as-override,
and route-origin:

3.9.1 Using the asloop-in Command

The asloop-in command is used to disable the AS_PATH loop detection
by accepting a route advertisement which contains the local AS number in
AS_PATH.

This command is useful for Hub-and-Spoke network topologies where routes
containing a hub PE router’s ASN can be advertised to the same hub PE router
as route advertisements are forwarded from one spoke to another.

This command should be configured for the hub CE neighbor in the export
context on the hub PE router.

The configuration for the hub PE router is:

[local]PE#config
[local]PE(config)#context HUB-export vpn-rd 1.1.1.1:2
[local]PE(config-ctx)#interface 10/2
[local]PE(config-if)#ip address 9.1.1.1/24
[local]PE(config-ctx)#router bgp vpn
[local]PE(config-bgp)#address-family ipv4 unicast
[local]PE(config-bgp-af)#export route-target 2:2
[local]PE(config-bgp)#neighbor 9.1.1.2 external
[local]PE(config-bgp-neighbor)#remote-as 400
[local]PE(config-bgp-neighbor)#asloop-in 2
[local]PE(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE(config)#port ethernet 10/2
[local]PE(config-port)#bind interface 10/2 HUB-export
[local]PE(config-port)#no shutdown
[local]PE(config-port)#end

3.9.2 Using the as-override Command

The as-override command is used to replace all occurrences of the peer’s
ASN in the AS_PATH attribute with the local ASN when advertising the route
to the peer.

8543/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

Assuming that both VPN sites for the CE1 and CE2 routers use the ASN 200,
the as-override command must be configured for the CE peers on the PE
routers before the route advertisements can be accepted by the CE routers
at both sites.

Note: Backbone connectivity in the local context is not shown in the following
example.

The configuration for the CE1 router is:

[local]CE1#config
[local]CE1(config)#context local
[local]CE1(config-ctx)#interface 2/1
[local]CE1(config-if)#ip address 10.1.1.2/24
[local]CE1(config-ctx)#router bgp 200
[local]CE1(config-bgp)#address-family ipv4 unicast
[local]CE1(config-bgp)#neighbor 10.1.1.1 external
[local]CE1(config-neighor)#remote-as 100
[local]CE1(configneighor)#address-family ipv4 unicast
[local]CE1(config)#port ethernet 2/1
[local]CE1(config-port)#bind interface 2/1 local
[local]CE1(config-port)#no shutdown
[local]CE1(config-port)#end

The configuration for the PE1 router is:

[local]PE1#config
[local]PE1(config)#service multiple-context
[local]PE1(config)#context VPN1 vpn-rd 1.1.1.2:101
[local]PE1(config-ctx)#interface 12/1
[local]PE1(config-if)#ip address 10.1.1.1/24
[local]PE1(config-ctx)#router bgp vpn
[local]PE1(config-bgp)#address-family ipv4 unicast
[local]PE1(config-bgp-af)#export route-target 1:1
[local]PE1(config-bgp-af)#import route-target 2:2
[local]PE1(config-bgp)#neighbor 10.1.1.2 external
[local]PE1(config-bgp-neighbor)#remote-as 200
[local]PE1(config-bgp-neighbor)#as-override
[local]PE1(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE1(config)#port ethernet 12/1
[local]PE1(config-port)#bind interface 12/1 VPN1
[local]PE1(config-port)#no shutdown
[local]PE1(config-port)#end

The configuration for the PE2 router is:

86 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuration Examples

[local]PE2#config
[local]PE2(config)#service multiple-context
[local]PE2(config)#context local
[local]PE2(config-ctx)#interface loop1 loopback
[local]PE2(config-if)#ip address 1.1.1.3/32
[local]PE2(config-ctx)#router bgp 100
[local]PE2(config-bgp)#neighbor 1.1.1.1 internal
[local]PE2(config-bgp-neighbor)#update-source loop1
[local]PE2(config-bgp-neighbor)#address-family ipv4 vpn
[local]PE2(config)#context VPN1 vpn-rd 1.1.1.3:101
[local]PE2(config-ctx)#interface 12/1
[local]PE2(config-if)#ip address 11.1.1.1/24
[local]PE2(config-ctx)#router bgp vpn
[local]PE2(config-bgp)#address-family ipv4 unicast
[local]PE2(config-bgp-af)#export route-target 1:1
[local]PE2(config-bgp-af)#import route-target 2:2
[local]PE2(config-bgp)#neighbor 11.1.1.2 external
[local]PE2(config-bgp-neighbor)#remote-as 200
[local]PE2(config-bgp-neighbor)#as-override
[local]PE2(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE2(config)#port ethernet 12/1
[local]PE2(config-port)#bind interface 12/1 VPN1
[local]PE2(config-port)#no shutdown
[local]PE2(config-port)#end

The configuration for the CE2 router is:

[local]CE2#config
[local]CE2(config)#context local
[local]CE2(config-ctx)#interface 3/1
[local]CE2(config-if)#ip address 11.1.1.2/24
[local]CE2(config-ctx)#router bgp 200
[local]CE2(config-bgp)#address-family ipv4 unicast
[local]CE2(config-bgp)#neighbor 11.1.1.1 external
[local]CE2(config-bgp-neighbor)#remote-as 100
[local]CE2(config-bgp-neighbor)#address-family ipv4 unicast
[local]CE2(config)#port ethernet 3/1
[local]CE2(config-port)#bind interface 3/1 local
[local]CE2(config-port)#no shutdown
[local]CE2(config-port)#end

3.9.3 Using the route-origin Command

In the case of multiple sites sharing the same ASN, using an ASN alone is
no longer adequate for AS loop detection. To prevent the readvertisement of
routes back to the originating site, use the route-origin command to identify
the site from where the routes originated.

8743/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

Configuring BGP/MPLS VPN

The configuration for the PE1 router is:

[local]PE1#config
[local]PE1(config)#context VPN1 vpn-rd 1.1.1.2:101
[local]PE1(config-ctx)#router bgp vpn
[local]PE1(config-bgp)#address-family ipv4 unicast
[local]PE1(config-bgp-af)#route-origin 100:300
[local]PE1(config-bgp-af)#export route-target 1:1
[local]PE1(config-bgp-af)#import route-target 2:2
[local]PE1(config-bgp-af)#redistribute connected
[local]PE1(config-bgp)#neighbor 10.1.1.2 external
[local]PE1(config-bgp-neighbor)#remote-as 200
[local]PE1(config-bgp-neighbor)#as-override
[local]PE1(config-bgp-neighbor)#address-family ipv4 unicast
[local]PE1(config-bgp-af)#end

The configuration for the PE2 router is:

[local]PE2#config
[local]PE2(config)#context VPN1 vpn-rd 1.1.1.3:101
[local]PE2(config-ctx)#router bgp vpn
[local]PE2(config-bgp)#address-family ipv4 unicast
[local]PE2(config-bgp-af)#route-origin 100:400
[local]PE2(config-bgp-af)#export route-target 1:1
[local]PE2(config-bgp-af)#import route-target 2:2
[local]PE2(config-bgp-af)#redistribute connected
[local]PE2(config-bgp)#neighbor 11.1.1.2 external
[local]PE2(config-bgp-neighbor)#remote-as 200
[local]PE2(config-bgp-neighbor)#as-override
[local]PE2(config-bgp-neighbor)#address-family ipv4 unicast

88 43/1543-CRA 119 1170/1-V1 Uen G | 2011-10-30

	toc
	1 Overview
	1.1 Virtual Private Networks
	1.2 VPN Topology
	1.3 Packet Labels
	1.4 Multiple VPN Contexts
	1.5 VPN-IPv4 and VPN-IPv6 Address Families
	1.6 Route Advertisement Among PE Routers by BGP
	1.7 Route Target Attributes
	1.8 Site of Origin Attribute
	1.9 PE-to-CE Route Advertisement
	1.10 Multihop Route Redistribution for Inter-AS L3VPNs
	1.10.1 Route Redistribution With eBGP
	1.10.2 Route Redistribution With LDP

	1.11 IPsec Tunnels Over BGP/MPLS VPNs
	1.12 Tunneling IPv6 Over an IPv4 MPLS Core
	1.13 BGP/MPLS VPN over GRE (Soft GRE)
	1.14 GRE over MPLS

	2 Configuration and Operations Tasks
	2.1 Configuring Address Families for BGP Sessions Between Router
	2.1.1 Configuring a VPN-IPv4 Address Family for BGP Sessions Bet
	2.1.2 Configuring IPv4 VPN Address Family Attributes for a BGP R

	2.2 Creating a New VPN Context
	2.3 Configuring a BGP Routing Instance in a VPN Context
	2.4 Configuring Multipath Load Balancing in a BGP/MPLS VPN
	2.5 Configuring the Next-Hop Reachability Check for VPN Routes
	2.6 Configuring Route Targets
	2.7 Configuring PE-to-CE Routing
	2.8 Identifying the Specific Site from Where a Route Has Origina
	2.9 Configuring Multihop Route Redistribution for Inter-AS L3VPN
	2.9.1 Configure the PE Routers
	2.9.2 Configure P Routers
	2.9.3 Configure a SmartEdge ASBR

	2.10 Enabling Inter-Context Routing for IPsec Tunnels Over MPLS
	2.11 Enabling Transport of IPv6 VPN Routes over an IPv4 MPLS Cor
	2.12 Enabling Transport of IPv6 Non-VPN Routes Over an MPLS Core
	2.12.1 Prerequisites
	2.12.2 Restrictions
	2.12.3 Configuration Tasks

	2.13 Enabling Soft GRE Tunneling
	2.14 BGP/MPLS VPN Operations

	3 Configuration Examples
	3.1 Backbone Connectivity
	3.2 PE-to-CE Route Distribution
	3.2.1 VPN Using Static Routing
	3.2.2 VPN Using RIP
	3.2.3 VPN Using OSPF
	3.2.4 VPN Using eBGP

	3.3 Different BGP/MPLS VPN Topologies
	3.3.1 Typical BGP/MPLS VPN
	3.3.2 Local Import
	3.3.3 Hub-and-Spoke

	3.4 Multihop Route Redistribution for an Inter-AS VPN
	3.4.1 Using eBGP
	3.4.2 Using LDP

	3.5 IPsec Tunnels Over MPLS VPN
	3.5.1 IPsec Tunnel Configured in BGP/MPLS VPN Context
	3.5.2 IPsec Tunnel Configured in IPsec VPN Context

	3.6 IPv6 Routes Over an IPv4 MPLS Core
	3.6.1 IPv6 VPN on PE (6VPE)
	3.6.2 IPv6 on PE (6PE)

	3.7 GRE over MPLS
	3.8 BGP/MPLS VPN over GRE
	3.9 BGP Commands for BGP/MPLS VPN
	3.9.1 Using the asloop-in Command
	3.9.2 Using the as-override Command
	3.9.3 Using the route-origin Command

