

IP Routing: BGP Configuration Guide, Cisco IOS XE Release 3S (Cisco ASR 900 Series)

First Published: 2012-11-21

Last Modified: 2013-05-08

Americas Headquarters

Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
<http://www.cisco.com>
Tel: 408 526-4000
800 553-NETS (6387)
Fax: 408 527-0883

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and coincidental.

All printed copies and duplicate soft copies of this document are considered uncontrolled. See the current online version for the latest version.

Cisco has more than 200 offices worldwide. Addresses and phone numbers are listed on the Cisco website at www.cisco.com/go/offices.

The documentation set for this product strives to use bias-free language. For purposes of this documentation set, bias-free is defined as language that does not imply discrimination based on age, disability, gender, racial identity, ethnic identity, sexual orientation, socioeconomic status, and intersectionality. Exceptions may be present in the documentation due to language that is hardcoded in the user interfaces of the product software, language used based on standards documentation, or language that is used by a referenced third-party product.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: <https://www.cisco.com/c/en/us/about/legal/trademarks.html>. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1721R)

© 2013–2018 Cisco Systems, Inc. All rights reserved.

CONTENTS

CHAPTER 1

BGP 4 1

Finding Feature Information	1
Information About BGP 4	1
BGP Version 4 Functional Overview	1
BGP Router ID	2
BGP-Speaker and Peer Relationships	2
BGP Peer Session Establishment	3
BGP Session Reset	3
BGP Route Aggregation	4
BGP Route Aggregation Generating AS_SET Information	4
Routing Policy Change Management	5
BGP Peer Groups	6
BGP Backdoor Routes	6
How to Configure BGP 4	7
Configuring a BGP Routing Process	7
Troubleshooting Tips	10
Configuring a BGP Peer	10
Troubleshooting Tips	13
Configuring a BGP Peer for the IPv4 VRF Address Family	14
Troubleshooting Tips	17
Customizing a BGP Peer	17
Removing BGP Configuration Commands Using a Redistribution	22
Monitoring and Maintaining Basic BGP	24
Configuring Inbound Soft Reconfiguration When Route Refresh Capability Is Missing	24
Resetting and Displaying Basic BGP Information	27
Aggregating Route Prefixes Using BGP	28

Redistributing a Static Aggregate Route into BGP	29
Configuring Conditional Aggregate Routes Using BGP	30
Suppressing and Unsuppressing the Advertisement of Aggregated Routes Using BGP	31
Conditionally Advertising BGP Routes	32
Originating BGP Routes	35
Advertising a Default Route Using BGP	35
Originating BGP Routes Using Backdoor Routes	37
Configuring a BGP Peer Group	38
Configuration Examples for BGP 4	41
Example: Configuring a BGP Process and Customizing Peers	41
Examples: Removing BGP Configuration Commands Using a Redistribution Example	41
Examples: BGP Soft Reset	42
Example: Resetting and Displaying Basic BGP Information	43
Examples: Aggregating Prefixes Using BGP	44
Example: Configuring a BGP Peer Group	45
Additional References	45

CHAPTER 2
BGP PIC (Prefix Independent Convergence) Edge for IP and MPLS-VPN 47

Finding Feature Information	47
Prerequisites for BGP PIC	48
Restrictions for BGP PIC	48
About BGP PIC	50
Benefits	50
BGP Convergence	50
Improve Convergence	50
BGP Fast Reroute	51
Detect a Failure	52
How BGP PIC Achieves Subsecond Convergence	52
MPLS VPN–BGP Local Convergence	52
Overview of IPv6 VPN Provider Edge (6PE/VPE)	53
BGP PIC Scenario	53
IP PE-CE Link and Node Protection	53
IP PE-CE Link and Node Protection on the CE Side (Dual CEs and Dual PE Primary and Backup Nodes)	54

IP MPLS PE-CE Link Protection for the Primary or Backup-Alternate Path	55
IP MPLS PE-CE Node Protection for Primary or Backup-Alternate Path	56
Enable BGP PIC	57
Cisco Express Forwarding Recursion	58
How to Configure BGP PIC	58
Configuring BGP PIC	58
Disabling BGP PIC Core	61
Configuration Examples for BGP PIC	62
Example: Configuring BGP PIC	62
Example: Configuring IPv6 BGP PIC Edge	63
Example: Disabling BGP PIC Core	63
Verification Examples for BGP PIC	64
Example: Displaying Backup Alternate Paths for BGP PIC	64
Example: Verifying BGP PIC Edge	66
Additional References	70

CHAPTER 3
BGP NSR Support for iBGP Peers 73

Finding Feature Information	73
Restrictions on BGP NSR Support for iBGP Peers	73
Information About BGP NSR Support for iBGP Peers	74
Benefit of BGP NSR Support for iBGP Peers	74
How to Configure BGP NSR Support for iBGP Peers	74
Making an iBGP Peer NSR-Capable for the IPv4 Address Family	74
Making an iBGP Peer NSR-Capable for the VPNv4 Address Family	75
Making an iBGP Peer NSR Capable at the Router Level	77
Configuration Examples for BGP NSR Support for an iBGP Peer	78
Example: Configuring an iBGP Peer To Be NSR Capable	78
Additional References	78

CHAPTER 4
BGP Graceful Shutdown 81

Finding Feature Information	81
Information About BGP Graceful Shutdown	81
Purpose and Benefits of BGP Graceful Shutdown	81
GSHUT Community	82

How to Configure BGP Graceful Shutdown	82
Shutting Down a BGP Link Gracefully	82
Filtering BGP Routes Based on the GSHUT Community	84
Configuration Examples for BGP Graceful Shutdown	86
Example: Shutting Down a BGP Link Gracefully	86
Example: Filtering BGP Routes Based on the GSHUT Community	87
Additional References	87

CHAPTER 5	BFD—BGP Multihop Client Support, cBit (IPv4 and IPv6), and Strict Mode	89
	Finding Feature Information	89
	Restrictions for BFD—BGP Multihop Client Support and cBit	89
	Information About BFD - BGP Multihop Client Support and cBit (IPv4 and IPv6)	90
	BFD—BGP Multihop Client Support, cBit (IPv4 and IPv6), and Strict Mode	90
	How to Configure BFD - BGP Multihop Client Support and cBit (IPv4 and IPv6)	91
	Configuring BFD—BGP Multihop Client Support, cBit (IPv4 and IPv6), and Strict Mode	91
	Configuration Examples for BFD - BGP Multihop Client Support and cBit (IPv4 and IPv6)	93
	Example: Configuring BFD—BGP Multihop Client Support, cBit (IPv4/IPv6), and Strict Mode	93
	Additional References	94

CHAPTER 6	VPLS BGP Signaling	95
	Prerequisites for VPLS BGP Signaling	95
	Information About VPLS BGP Signaling	95
	Overview of VPLS BGP Signaling	95
	How to Configure VPLS BGP Signaling	96
	Configuring VPLS BGP Signaling	96
	Configuration Examples for VPLS BGP Signaling	99
	Example: Configuring and Verifying VPLS BGP Signaling	99
	Additional References for VPLS BGP Signaling	100

CHAPTER 7	BGP Support for 4-byte ASN	101
	Finding Feature Information	101
	Information About BGP Support for 4-byte ASN	101
	BGP Autonomous System Number Formats	101
	Cisco Implementation of 4-Byte Autonomous System Numbers	104

How to Configure BGP Support for 4-byte ASN	105
Configuring a BGP Routing Process and Peers Using 4-Byte Autonomous System Numbers	105
Troubleshooting Tips	108
Modifying the Default Output and Regular Expression Match Format for 4-Byte Autonomous System Numbers	108
Configuration Examples for BGP Support for 4-byte ASN	111
Examples: Configuring a BGP Routing Process and Peers Using 4-Byte Autonomous System Numbers	111
Examples: Configuring a VRF and Setting an Extended Community Using a BGP 4-Byte Autonomous System Number	114
Additional References for BGP Support for 4-byte ASN	116

CHAPTER 8

Labeled BGP Support	117
Finding Feature Information	117
Restrictions for Labeled BGP Support	117
Overview of Labeled BGP Support	117
Configuring Labeled BGP Support	118
Configuration Example for Labeled BGP Support	119
Verifying Labeled BGP Support	120
Additional References	123

CHAPTER 1

BGP 4

BGP is an interdomain routing protocol designed to provide loop-free routing between separate routing domains that contain independent routing policies (autonomous systems).

- [Finding Feature Information, on page 1](#)
- [Information About BGP 4, on page 1](#)
- [How to Configure BGP 4, on page 7](#)
- [Configuration Examples for BGP 4, on page 41](#)
- [Additional References, on page 45](#)

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see [Bug Search Tool](#) and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About BGP 4

BGP Version 4 Functional Overview

BGP is an interdomain routing protocol designed to provide loop-free routing links between organizations. BGP is designed to run over a reliable transport protocol; it uses TCP (port 179) as the transport protocol because TCP is a connection-oriented protocol. The destination TCP port is assigned 179, and the local port is assigned a random port number. Cisco software supports BGP version 4 and it is this version that has been used by Internet service providers (ISPs) to help build the Internet. RFC 1771 introduced and discussed a number of new BGP features to allow the protocol to scale for Internet use. RFC 2858 introduced multiprotocol extensions to allow BGP to carry routing information for IP multicast routes and multiple Layer 3 protocol address families, including IPv4, IPv6, and CLNS.

BGP is mainly used to connect a local network to an external network to gain access to the Internet or to connect to other organizations. When connecting to an external organization, external BGP (eBGP) peering sessions are created. Although BGP is referred to as an exterior gateway protocol (EGP), many networks

within an organization are becoming so complex that BGP can be used to simplify the internal network used within the organization. BGP peers within the same organization exchange routing information through internal BGP (iBGP) peering sessions.

BGP uses a path-vector routing algorithm to exchange network reachability information with other BGP-speaking networking devices. Network reachability information is exchanged between BGP peers in routing updates. Network reachability information contains the network number, path-specific attributes, and the list of autonomous system numbers that a route must transit to reach a destination network. This list is contained in the AS-path attribute. BGP prevents routing loops by rejecting any routing update that contains the local autonomous system number because this indicates that the route has already traveled through that autonomous system and a loop would therefore be created. The BGP path-vector routing algorithm is a combination of the distance-vector routing algorithm and the AS-path loop detection.

BGP selects a single path, by default, as the best path to a destination host or network. The best path selection algorithm analyzes path attributes to determine which route is installed as the best path in the BGP routing table. Each path carries well-known mandatory, well-known discretionary, and optional transitive attributes that are used in BGP best path analysis. Cisco software provides the ability to influence BGP path selection by altering some of these attributes using the command-line interface (CLI). BGP path selection can also be influenced through standard BGP policy configuration. For more details about using BGP to influence path selection and configuring BGP policies to filter traffic, see the “BGP 4 Prefix Filter and Inbound Route Maps” module and the “BGP Prefix-Based Outbound Route Filtering” module.

BGP uses the best-path selection algorithm to find a set of equally good routes. These routes are the potential multipaths. In Cisco IOS Release 12.2(33)SRD and later releases, when there are more equally good multipaths available than the maximum permitted number, the oldest paths are selected as multipaths.

BGP can be used to help manage complex internal networks by interfacing with Interior Gateway Protocols (IGPs). Internal BGP can help with issues such as scaling the existing IGPs to match the traffic demands while maintaining network efficiency.

Note BGP requires more configuration than other routing protocols and the effects of any configuration changes must be fully understood. Incorrect configuration can create routing loops and negatively impact normal network operation.

BGP Router ID

BGP uses a router ID to identify BGP-speaking peers. The BGP router ID is a 32-bit value that is often represented by an IPv4 address. By default, the Cisco software sets the router ID to the IPv4 address of a loopback interface on the router. If no loopback interface is configured on the device, the software chooses the highest IPv4 address configured on a physical interface of the device to represent the BGP router ID. The BGP router ID must be unique to the BGP peers in a network.

BGP-Speaker and Peer Relationships

A BGP-speaking device does not discover another BGP-speaking device automatically. A network administrator usually manually configures the relationships between BGP-speaking devices. A peer device is a BGP-speaking device that has an active TCP connection to another BGP-speaking device. This relationship between BGP devices is often referred to as a neighbor, but because this can imply the idea that the BGP devices are directly connected with no other device in between, the term *neighbor* will be avoided whenever possible in this document. A BGP speaker is the local device, and a peer is any other BGP-speaking network device.

When a TCP connection is established between peers, each BGP peer initially exchanges all its routes—the complete BGP routing table—with the other peer. After this initial exchange, only incremental updates are sent when there has been a topology change in the network, or when a routing policy has been implemented or modified. In the periods of inactivity between these updates, peers exchange special messages called keepalives.

A BGP autonomous system is a network that is controlled by a single technical administration entity. Peer devices are called external peers when they are in different autonomous systems and internal peers when they are in the same autonomous system. Usually, external peers are adjacent and share a subnet; internal peers may be anywhere in the same autonomous system.

BGP Peer Session Establishment

When a BGP routing process establishes a peering session with a peer, it goes through the following state changes:

- **Idle**—The initial state that the BGP routing process enters when the routing process is enabled or when the device is reset. In this state, the device waits for a start event, such as a peering configuration with a remote peer. After the device receives a TCP connection request from a remote peer, the device initiates another start event to wait for a timer before starting a TCP connection to a remote peer. If the device is reset, the peer is reset and the BGP routing process returns to the Idle state.
- **Connect**—The BGP routing process detects that a peer is trying to establish a TCP session with the local BGP speaker.
- **Active**—In this state, the BGP routing process tries to establish a TCP session with a peer device using the ConnectRetry timer. Start events are ignored while the BGP routing process is in the Active state. If the BGP routing process is reconfigured or if an error occurs, the BGP routing process will release system resources and return to an Idle state.
- **OpenSent**—The TCP connection is established, and the BGP routing process sends an OPEN message to the remote peer, and transitions to the OpenSent state. The BGP routing process can receive other OPEN messages in this state. If the connection fails, the BGP routing process transitions to the Active state.
- **OpenReceive**—The BGP routing process receives the OPEN message from the remote peer and waits for an initial keepalive message from the remote peer. When a keepalive message is received, the BGP routing process transitions to the Established state. If a notification message is received, the BGP routing process transitions to the Idle state. If an error or configuration change occurs that affects the peering session, the BGP routing process sends a notification message with the Finite State Machine (FSM) error code and then transitions to the Idle state.
- **Established**—The initial keepalive is received from the remote peer. Peering is now established with the remote neighbor and the BGP routing process starts exchanging update message with the remote peer. The hold timer restarts when an update or keepalive message is received. If the BGP process receives an error notification, it will transition to the Idle state.

BGP Session Reset

Whenever the routing policy changes due to a configuration change, BGP peering sessions must be reset by using the **clear ip bgp** command. Cisco software supports the following three mechanisms to reset BGP peering sessions:

- **Hard reset**—A hard reset tears down the specified peering sessions including the TCP connection and deletes routes coming from the specified peer.
- **Soft reset**—A soft reset uses stored prefix information to reconfigure and activate BGP routing tables without tearing down existing peering sessions. Soft reconfiguration uses stored update information, at the cost of additional memory for storing the updates, to allow you to apply new BGP policy without disrupting the network. Soft reconfiguration can be configured for inbound or outbound sessions.
- **Dynamic inbound soft reset**—The route refresh capability, as defined in RFC 2918, allows the local device to reset inbound routing tables dynamically by exchanging route refresh requests to supporting peers. The route refresh capability does not store update information locally for nondisruptive policy changes. It instead relies on dynamic exchange with supporting peers. Route refresh must first be advertised through BGP capability negotiation between peers. All BGP devices must support the route refresh capability. To determine if a BGP device supports this capability, use the **show ip bgp neighbors** command. The following message is displayed in the output when the device supports the route refresh capability:

```
Received route refresh capability from peer.
```

The **bgp soft-reconfig-backup** command was introduced to configure BGP to perform inbound soft reconfiguration for peers that do not support the route refresh capability. The configuration of this command allows you to configure BGP to store updates (soft reconfiguration) only as necessary. Peers that support the route refresh capability are unaffected by the configuration of this command.

BGP Route Aggregation

BGP peers store and exchange routing information and the amount of routing information increases as more BGP speakers are configured. The use of route aggregation reduces the amount of information involved. Aggregation is the process of combining the attributes of several different routes so that only a single route is advertised. Aggregate prefixes use the classless interdomain routing (CIDR) principle to combine contiguous networks into one classless set of IP addresses that can be summarized in routing tables. Fewer routes now need to be advertised.

Two methods are available in BGP to implement route aggregation. You can redistribute an aggregated route into BGP or you can use a form of conditional aggregation. Basic route redistribution involves creating an aggregate route and then redistributing the routes into BGP. Conditional aggregation involves creating an aggregate route and then advertising or suppressing the advertising of certain routes on the basis of route maps, autonomous system set path (AS-SET) information, or summary information.

The **bgp suppress-inactive** command configures BGP to not advertise inactive routes to any BGP peer. A BGP routing process can advertise routes that are not installed in the routing information database (RIB) to BGP peers by default. A route that is not installed into the RIB is an inactive route. Inactive route advertisement can occur, for example, when routes are advertised through common route aggregation. Inactive route advertisements can be suppressed to provide more consistent data forwarding.

BGP Route Aggregation Generating AS_SET Information

AS_SET information can be generated when BGP routes are aggregated using the **aggregate-address** command. The path advertised for such a route is an AS_SET consisting of all the elements, including the communities, contained in all the paths that are being summarized. If the AS_PATHs to be aggregated are identical, only the AS_PATH is advertised. The ATOMIC-AGGREGATE attribute, set by default for the **aggregate-address** command, is not added to the AS_SET.

Routing Policy Change Management

Routing policies for a peer include all the configurations for elements such as a route map, distribute list, prefix list, and filter list that may impact inbound or outbound routing table updates. Whenever there is a change in the routing policy, the BGP session must be soft-cleared, or soft-reset, for the new policy to take effect. Performing inbound reset enables the new inbound policy configured on the device to take effect. Performing outbound reset causes the new local outbound policy configured on the device to take effect without resetting the BGP session. As a new set of updates is sent during outbound policy reset, a new inbound policy of the neighbor can also take effect. This means that after changing inbound policy, you must do an inbound reset on the local device or an outbound reset on the peer device. Outbound policy changes require an outbound reset on the local device or an inbound reset on the peer device.

There are two types of reset: hard reset and soft reset. The table below lists their advantages and disadvantages.

Table 1: Advantages and Disadvantages of Hard and Soft Resets

Type of Reset	Advantages	Disadvantages
Hard reset	No memory overhead.	The prefixes in the BGP, IP, and Forwarding Information Base (FIB) tables provided by the neighbor are lost. A hard reset is not recommended.
Outbound soft reset	No configuration, and no storing of routing table updates.	Does not reset inbound routing table updates.
Dynamic inbound soft reset	Does not clear the BGP session and cache. Does not require storing of routing table updates, and has no memory overhead.	Both BGP devices must support the route refresh capability. Note Does not reset outbound routing table updates.
Configured inbound soft reset (uses the neighbor soft-reconfiguration router configuration command)	Can be used when both BGP devices do not support the automatic route refresh capability. The bgp soft-reconfig-backup command was introduced to configure inbound soft reconfiguration for peers that do not support the route refresh capability.	Requires preconfiguration. Stores all received (inbound) routing policy updates without modification; is memory-intensive. Recommended only when absolutely necessary, such as when both BGP devices do not support the automatic route refresh capability. Note Does not reset outbound routing table updates.

Once you have defined two devices to be BGP neighbors, they will form a BGP connection and exchange routing information. If you subsequently change a BGP filter, weight, distance, version, or timer, or if you make a similar configuration change, you must reset BGP connections in order for the configuration change to take effect.

A soft reset updates the routing table for inbound and outbound routing updates. Cisco software supports soft reset without any prior configuration. This soft reset allows the dynamic exchange of route refresh requests

and routing information between BGP devices, and allows the subsequent readvertisement of the respective outbound routing table. There are two types of soft reset:

- When soft reset is used to generate inbound updates from a neighbor, it is called dynamic inbound soft reset.
- When soft reset is used to send a new set of updates to a neighbor, it is called outbound soft reset.

To use soft reset without preconfiguration, both BGP peers must support the soft route refresh capability, which is advertised in the OPEN message sent when the peers establish a TCP session.

BGP Peer Groups

Often, in a BGP network, many neighbors are configured with the same update policies (that is, the same outbound route maps, distribute lists, filter lists, update source, and so on). Neighbors with the same update policies can be grouped into BGP peer groups to simplify configuration and, more importantly, to make configuration updates more efficient. When you have many peers, this approach is highly recommended.

BGP Backdoor Routes

In a BGP network topology with two border devices using eBGP to communicate to a number of different autonomous systems, using eBGP to communicate between the two border devices may not be the most efficient routing method. In the figure below, Router B as a BGP speaker will receive a route to Router D through eBGP, but this route will traverse at least two autonomous systems. Router B and Router D are also connected through an Enhanced Interior Gateway Routing Protocol (EIGRP) network (any IGP can be used here), and this route has a shorter path. EIGRP routes, however, have a default administrative distance of 90, and eBGP routes have a default administrative distance of 20, so BGP will prefer the eBGP route. Changing the default administrative distances is not recommended because changing the administrative distance may lead to routing loops. To cause BGP to prefer the EIGRP route, you can use the **network backdoor** command. BGP treats the network specified by the **network backdoor** command as a locally assigned network, except that it does not advertise the specified network in BGP updates. In the figure below, this means that Router B will communicate to Router D using the shorter EIGRP route instead of the longer eBGP route.

Figure 1: BGP Backdoor Route Topology

How to Configure BGP 4

Configuring a basic BGP network consists of a few required tasks and many optional tasks. A BGP routing process must be configured and BGP peers must be configured, preferably using the address family configuration model. If the BGP peers are part of a VPN network, the BGP peers must be configured using the IPv4 VRF address family task.

Configuring a BGP Routing Process

Perform this task to configure a BGP routing process. You must perform the required steps at least once to enable BGP. The optional steps here allow you to configure additional features in your BGP network. Several of the features, such as logging neighbor resets and immediate reset of a peer when its link goes down, are enabled by default but are presented here to enhance your understanding of how your BGP network operates.

Note A device that runs Cisco software can be configured to run only one BGP routing process and to be a member of only one BGP autonomous system. However, a BGP routing process and autonomous system can support multiple concurrent BGP address family and subaddress family configurations.

The configuration in this task is done at Router A in the figure below and would need to be repeated with appropriate changes to the IP addresses (for example, at Router B) to fully achieve a BGP process between the two devices. No address family is configured here for the BGP routing process, so routing information for the IPv4 unicast address family is advertised by default.

Figure 2: BGP Topology with Two Autonomous Systems

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **network** *network-number* [**mask** *network-mask*] [**route-map** *route-map-name*]
5. **bgp router-id** *ip-address*
6. **timers bgp** *keepalive holdtime*
7. **bgp fast-external-fallover**
8. **bgp log-neighbor-changes**
9. **end**
10. **show ip bgp** [*network*] [*network-mask*]

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none">• Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example:	Configures a BGP routing process, and enters router configuration mode for the specified routing process.

	Command or Action	Purpose
	Device(config)# router bgp 40000	<ul style="list-style-type: none"> Use the <i>autonomous-system-number</i> argument to specify an integer, from 0 and 65534, that identifies the device to other BGP speakers.
Step 4	network <i>network-number</i> [mask <i>network-mask</i>] [route-map <i>route-map-name</i>] Example: Device(config-router)# network 10.1.1.0 mask 255.255.255.0	(Optional) Specifies a network as local to this autonomous system and adds it to the BGP routing table. <ul style="list-style-type: none"> For exterior protocols, the network command controls which networks are advertised. Interior protocols use the network command to determine where to send updates.
Step 5	bgp router-id <i>ip-address</i> Example: Device(config-router)# bgp router-id 10.1.1.99	(Optional) Configures a fixed 32-bit router ID as the identifier of the local device running BGP. <ul style="list-style-type: none"> Use the <i>ip-address</i> argument to specify a unique router ID within the network. <p>Note Configuring a router ID using the bgp router-id command resets all active BGP peering sessions.</p>
Step 6	timers bgp <i>keepalive holdtime</i> Example: Device(config-router)# timers bgp 70 120	(Optional) Sets BGP network timers. <ul style="list-style-type: none"> Use the <i>keepalive</i> argument to specify the frequency, in seconds, with which the software sends keepalive messages to its BGP peer. By default, the keepalive timer is set to 60 seconds. Use the <i>holdtime</i> argument to specify the interval, in seconds, after which the software, having not received a keepalive message, declares a BGP peer dead. By default, the holdtime timer is set to 180 seconds.
Step 7	bgp fast-external-fallover Example: Device(config-router)# bgp fast-external-fallover	(Optional) Enables the automatic resetting of BGP sessions. <ul style="list-style-type: none"> By default, the BGP sessions of any directly adjacent external peers are reset if the link used to reach them goes down.
Step 8	bgp log-neighbor-changes Example: Device(config-router)# bgp log-neighbor-changes	(Optional) Enables logging of BGP neighbor status changes (up or down) and neighbor resets. <ul style="list-style-type: none"> Use this command for troubleshooting network connectivity problems and measuring network stability. Unexpected neighbor resets might indicate high error rates or high packet loss in the network and should be investigated.

	Command or Action	Purpose
Step 9	end Example: Device(config-router)# end	Exits router configuration mode and enters privileged EXEC mode.
Step 10	show ip bgp [network] [network-mask] Example: Device# show ip bgp	(Optional) Displays the entries in the BGP routing table. Note Only the syntax applicable to this task is used in this example. For more details, see the <i>Cisco IOS IP Routing: BGP Command Reference</i> .

Examples

The following sample output from the **show ip bgp** command shows the BGP routing table for Router A in the figure above after this task has been configured on Router A. You can see an entry for the network 10.1.1.0 that is local to this autonomous system.

```

BGP table version is 12, local router ID is 10.1.1.99
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network Next Hop Metric LocPrf Weight Path
*> 10.1.1.0/24 0.0.0.0 0 32768 i

```

Troubleshooting Tips

Use the **ping** command to check basic network connectivity between the BGP routers.

Configuring a BGP Peer

Perform this task to configure BGP between two IPv4 devices (peers). The address family configured here is the default IPv4 unicast address family, and the configuration is done at Router A in the figure above. Remember to perform this task for any neighboring devices that are to be BGP peers.

Before you begin

Before you perform this task, perform the “Configuring a BGP Routing Process” task.

Note By default, neighbors that are defined using the **neighbor remote-as** command in router configuration mode exchange only IPv4 unicast address prefixes. To exchange other address prefix types, such as IPv6 prefixes, neighbors must also be activated using the **neighbor activate** command in address family configuration mode for the other prefix types, such as IPv6 prefixes.

SUMMARY STEPS

1. **enable**

2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **neighbor** *ip-address* **remote-as** *autonomous-system-number*
5. **address-family ipv4** [**unicast** | **multicast** | **vrf** *vrf-name*]
6. **neighbor** *ip-address* **activate**
7. **end**
8. **show ip bgp** [*network*] [*network-mask*]
9. **show ip bgp neighbors** [*neighbor-address*]

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 40000	Enters router configuration mode for the specified routing process.
Step 4	neighbor <i>ip-address</i> remote-as <i>autonomous-system-number</i> Example: Device(config-router)# neighbor 192.168.1.1 remote-as 45000	Adds the IP address of the neighbor in the specified autonomous system to the IPv4 multiprotocol BGP neighbor table of the local device.
Step 5	address-family ipv4 [unicast multicast vrf <i>vrf-name</i>] Example: Device(config-router)# address-family ipv4 unicast	Specifies the IPv4 address family and enters address family configuration mode. <ul style="list-style-type: none"> • The unicast keyword specifies the IPv4 unicast address family. By default, the device is placed in configuration mode for the IPv4 unicast address family if the unicast keyword is not specified with the address-family ipv4 command. • The multicast keyword specifies IPv4 multicast address prefixes. • The vrf keyword and <i>vrf-name</i> argument specify the name of the virtual routing and forwarding (VRF) instance to associate with subsequent IPv4 address family configuration mode commands.

	Command or Action	Purpose
Step 6	neighbor <i>ip-address</i> activate Example: <pre>Device(config-router-af)# neighbor 192.168.1.1 activate</pre>	Enables the neighbor to exchange prefixes for the IPv4 unicast address family with the local device.
Step 7	end Example: <pre>Device(config-router-af)# end</pre>	Exits address family configuration mode and returns to privileged EXEC mode.
Step 8	show ip bgp [<i>network</i>] [<i>network-mask</i>] Example: <pre>Device# show ip bgp</pre>	(Optional) Displays the entries in the BGP routing table. Note Only the syntax applicable to this task is used in this example. For more details, see the <i>Cisco IOS IP Routing: BGP Command Reference</i> .
Step 9	show ip bgp neighbors [<i>neighbor-address</i>] Example: <pre>Device(config-router-af)# show ip bgp neighbors 192.168.2.2</pre>	(Optional) Displays information about the TCP and BGP connections to neighbors. Note Only the syntax applicable to this task is used in this example. For more details, see the <i>Cisco IOS IP Routing: BGP Command Reference</i> .

Examples

The following sample output from the **show ip bgp** command shows the BGP routing table for Router A in the figure above after this task has been configured on Router A and Router B. You can now see an entry for the network 172.17.1.0 in autonomous system 45000.

```
BGP table version is 13, local router ID is 10.1.1.99
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network Next Hop Metric LocPrf Weight Path
*> 10.1.1.0/24 0.0.0.0 0 32768 i
*> 172.17.1.0/24  192.168.1.1 0 0 45000 i
```

The following sample output from the **show ip bgp neighbors** command shows information about the TCP and BGP connections to the BGP neighbor 192.168.1.1 of Router A in the figure above after this task has been configured on Router A:

```
BGP neighbor is 192.168.1.1, remote AS 45000, external link
BGP version 4, remote router ID 172.17.1.99
BGP state = Established, up for 00:06:55
Last read 00:00:15, last write 00:00:15, hold time is 120, keepalive intervals
Configured hold time is 120,keepalive interval is 70 seconds, Minimum holdtims
Neighbor capabilities:
  Route refresh: advertised and received (old & new)
  Address family IPv4 Unicast: advertised and received
Message statistics:
  InQ depth is 0
```

```

OutQ depth is 0

 Sent Rcvd
Opens: 1 1
Notifications: 0 0
Updates: 1 2
Keepalives: 13 13
Route Refresh: 0 0
Total: 15 16
Default minimum time between advertisement runs is 30 seconds
For address family: IPv4 Unicast
BGP table version 13, neighbor version 13/0
Output queue size : 0
Index 1, Offset 0, Mask 0x2
1 update-group member

 Sent Rcvd
Prefix activity: ---- ----
Prefixes Current: 1 1 (Consumes 52 bytes)
Prefixes Total: 1 1
Implicit Withdraw: 0 0
Explicit Withdraw: 0 0
Used as bestpath: n/a 1
Used as multipath: n/a 0
 Outbound  Inbound
Local Policy Denied Prefixes: -----
AS_PATH loop: n/a 1
Bestpath from this peer: 1 n/a
Total: 1 1
Number of NLRI's in the update sent: max 0, min 0
Connections established 1; dropped 0
Last reset never
Connection state is ESTAB, I/O status: 1, unread input bytes: 0
Connection is ECN Disabled
Local host: 192.168.1.2, Local port: 179
Foreign host: 192.168.1.1, Foreign port: 37725
Enqueued packets for retransmit: 0, input: 0 mis-ordered: 0 (0 bytes)
Event Timers (current time is 0x12F4F2C):
Timer Starts Wakeups Next
Retrans 14 0 0x0
TimeWait 0 0 0x0
AckHold 13 8 0x0
SendWnd 0 0 0x0
KeepAlive  0 0 0x0
GiveUp 0 0 0x0
PmtuAger 0 0 0x0
DeadWait 0 0 0x0
iss: 165379618  snduna: 165379963  sndnxt: 165379963  sndwnd: 16040
irs: 3127821601 rcvnxt: 3127821993  rcvwnd: 15993  delrcvwnd: 391
SRTT: 254 ms, RTTO: 619 ms, RTV: 365 ms, KRTT: 0 ms
minRTT: 12 ms, maxRTT: 300 ms, ACK hold: 200 ms
Flags: passive open, nagle, gen tcbs
IP Precedence value : 6
Datagrams (max data segment is 1460 bytes):
Rcvd: 20 (out of order: 0), with data: 15, total data bytes: 391
Sent: 22 (retransmit: 0, fastretransmit: 0, partialack: 0, Second Congestion: 04

```


Troubleshooting Tips

Use the **ping** command to verify basic network connectivity between the BGP devices.

Configuring a BGP Peer for the IPv4 VRF Address Family

Perform this optional task to configure BGP between two IPv4 devices (peers) that must exchange IPv4 VRF information because they exist in a VPN. The address family configured here is the IPv4 VRF address family, and the configuration is done at Router B in the figure below with the neighbor 192.168.3.2 at Router E in autonomous system 50000. Remember to perform this task for any neighboring devices that are to be BGP IPv4 VRF address family peers.

Figure 3: BGP Topology for IPv4 VRF Address Family

Before you begin

Before you perform this task, perform the “Configuring a BGP Routing Process” task.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **interface** *type number*
4. **vrf forwarding** *vrf-name*
5. **ip address** *ip-address mask* [**secondary** [**vrf** *vrf-name*]]
6. **exit**
7. **ip vrf** *vrf-name*
8. **rd** *route-distinguisher*
9. **route-target** {**import** | **export** | **both**} *route-target-ext-community*
10. **exit**
11. **router bgp** *autonomous-system-number*
12. **address-family ipv4** [**unicast** | **multicast** | **vrf** *vrf-name*]
13. **neighbor** *ip-address* **remote-as** *autonomous-system-number*
14. **neighbor** {*ip-address* | *peer-group-name*} **maximum-prefix** *maximum* [*threshold*] [**restart** *restart-interval*] [**warning-only**]
15. **neighbor** *ip-address* **activate**
16. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	interface <i>type number</i> Example:	Enters interface configuration mode.
Step 4	vrf forwarding <i>vrf-name</i> Example: Device(config-if)# vrf forwarding vpn1	Associates a VPN VRF instance with an interface or subinterface.
Step 5	ip address <i>ip-address mask</i> [secondary [vrf <i>vrf-name</i>]] Example: Device(config-if)# ip address 192.168.3.1 255.255.255.0	Sets an IP address for an interface.
Step 6	exit Example: Device(config-if)# exit	Exits interface configuration mode and enters global configuration mode.
Step 7	ip vrf <i>vrf-name</i> Example: Device(config)# ip vrf vpn1	Configures a VRF routing table and enters VRF configuration mode. <ul style="list-style-type: none"> • Use the <i>vrf-name</i> argument to specify a name to be assigned to the VRF.
Step 8	rd <i>route-distinguisher</i> Example: Device(config-vrf)# rd 45000:5	Creates routing and forwarding tables and specifies the default route distinguisher for a VPN. <ul style="list-style-type: none"> • Use the <i>route-distinguisher</i> argument to add an 8-byte value to an IPv4 prefix to create a unique VPN IPv4 prefix.
Step 9	route-target { import export both } <i>route-target-ext-community</i> Example: Device(config-vrf)# route-target both 45000:100	Creates a route target extended community for a VRF. <ul style="list-style-type: none"> • Use the import keyword to import routing information from the target VPN extended community.

	Command or Action	Purpose
		<ul style="list-style-type: none"> Use the export keyword to export routing information to the target VPN extended community. Use the both keyword to import both import and export routing information to the target VPN extended community. Use the <i>route-target-ext-community</i> argument to add the route target extended community attributes to the VRF's list of import, export, or both (import and export) route target extended communities.
Step 10	exit Example: <pre>Device(config-vrf)# exit</pre>	Exits VRF configuration mode and enters global configuration mode.
Step 11	router bgp <i>autonomous-system-number</i> Example: <pre>Device(config)# router bgp 45000</pre>	Enters router configuration mode for the specified routing process.
Step 12	address-family ipv4 [unicast multicast vrf <i>vrf-name</i>] Example: <pre>Device(config-router)# address-family ipv4 vrf vpn1</pre>	<p>Specifies the IPv4 address family and enters address family configuration mode.</p> <ul style="list-style-type: none"> Use the unicast keyword to specify the IPv4 unicast address family. By default, the device is placed in configuration mode for the IPv4 unicast address family if the unicast keyword is not specified with the address-family ipv4 command. Use the multicast keyword to specify IPv4 multicast address prefixes. Use the vrf keyword and <i>vrf-name</i> argument to specify the name of the VRF instance to associate with subsequent IPv4 address family configuration mode commands.
Step 13	neighbor <i>ip-address</i> remote-as <i>autonomous-system-number</i> Example: <pre>Device(config-router-af)# neighbor 192.168.3.2 remote-as 50000</pre>	Adds the IP address of the neighbor in the specified autonomous system to the IPv4 multiprotocol BGP neighbor table of the local device.
Step 14	neighbor { <i>ip-address</i> <i>peer-group-name</i> } maximum-prefix <i>maximum</i> [<i>threshold</i>] [restart <i>restart-interval</i>] [warning-only] Example:	<p>Controls how many prefixes can be received from a neighbor.</p> <ul style="list-style-type: none"> Use the <i>maximum</i> argument to specify the maximum number of prefixes allowed from the specified

	Command or Action	Purpose
	<pre>Device(config-router-af)# neighbor 192.168.3.2 maximum-prefix 10000 warning-only</pre>	<p>neighbor. The number of prefixes that can be configured is limited only by the available system resources on a device.</p> <ul style="list-style-type: none"> • Use the <i>threshold</i> argument to specify an integer representing a percentage of the maximum prefix limit at which the device starts to generate a warning message. • Use the warning-only keyword to allow the device to generate a log message when the maximum prefix limit is exceeded, instead of terminating the peering session.
Step 15	<p>neighbor ip-address activate</p> <p>Example:</p> <pre>Device(config-router-af)# neighbor 192.168.3.2 activate</pre>	Enables the neighbor to exchange prefixes for the IPv4 VRF address family with the local device.
Step 16	<p>end</p> <p>Example:</p> <pre>Device(config-router-af)# end</pre>	Exits address family configuration mode and enters privileged EXEC mode.

Troubleshooting Tips

Use the **ping vrf** command to verify basic network connectivity between the BGP devices, and use the **show ip vrf** command to verify that the VRF instance has been created.

Customizing a BGP Peer

Perform this task to customize your BGP peers. Although many of the steps in this task are optional, this task demonstrates how the neighbor and address family configuration command relationships work. Using the example of the IPv4 multicast address family, neighbor address family-independent commands are configured before the IPv4 multicast address family is configured. Commands that are address family-dependent are then configured and the **exit address-family** command is shown. An optional step shows how to disable a neighbor.

The configuration in this task is done at Router B in the figure below and would need to be repeated with appropriate changes to the IP addresses, for example, at Router E to fully configure a BGP process between the two devices.

Figure 4: BGP Peer Topology

Note By default, neighbors that are defined using the **neighbor remote-as** command in router configuration mode exchange only IPv4 unicast address prefixes. To exchange other address prefix types, such as IPv6 prefixes, neighbors must also be activated using the **neighbor activate** command in address family configuration mode for the other prefix types, such as IPv6 prefixes.

Note When you configure an artificial default route with the **Neighbor ip-address default-originate** command, it obtains only the desired path attribute value changes if the route-map statement is added directly as an appendix.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **no bgp default ipv4-unicast**
5. **neighbor** {*ip-address* | *peer-group-name*} **remote-as** *autonomous-system-number*
6. **neighbor** {*ip-address* | *peer-group-name*} **description** *text*
7. **address-family ipv4** [**unicast** | **multicast** | **vrf** *vrf-name*]
8. **network** *network-number* [**mask** *network-mask*] [**route-map** *route-map-name*]
9. **neighbor** {*ip-address* | *peer-group-name*} **activate**
10. **neighbor** {*ip-address* | *peer-group-name*} **advertisement-interval** *seconds*
11. **neighbor** {*ip-address* | *peer-group-name*} **default-originate** [**route-map** *map-name*]
12. **exit-address-family**
13. **neighbor** {*ip-address* | *peer-group-name*} **shutdown**
14. **end**

15. **show ip bgp ipv4 multicast** [*command*]
16. **show ip bgp neighbors** [*neighbor-address*] [**received-routes** | **routes** | **advertised-routes** | **paths** *regex*] [**dampened-routes** | **received prefix-filter**]

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: <pre>Device> enable</pre>	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: <pre>Device# configure terminal</pre>	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example: <pre>Device(config)# router bgp 45000</pre>	Enters router configuration mode for the specified routing process.
Step 4	no bgp default ipv4-unicast Example: <pre>Device(config-router)# no bgp default ipv4-unicast</pre>	Disables the IPv4 unicast address family for the BGP routing process. Note Routing information for the IPv4 unicast address family is advertised by default for each BGP routing session configured with the neighbor remote-as router configuration command unless you configure the no bgp default ipv4-unicast router configuration command before configuring the neighbor remote-as command. Existing neighbor configurations are not affected.
Step 5	neighbor { <i>ip-address</i> <i>peer-group-name</i> } remote-as <i>autonomous-system-number</i> Example: <pre>Device(config-router)# neighbor 192.168.3.2 remote-as 50000</pre>	Adds the IP address of the neighbor in the specified autonomous system to the IPv4 multiprotocol BGP neighbor table of the local device.
Step 6	neighbor { <i>ip-address</i> <i>peer-group-name</i> } description <i>text</i> Example: <pre>Device(config-router)# neighbor 192.168.3.2 description finance</pre>	(Optional) Associates a text description with the specified neighbor.

	Command or Action	Purpose
Step 7	<p>address-family ipv4 [unicast multicast vrf vrf-name]</p> <p>Example:</p> <pre>Device(config-router)# address-family ipv4 multicast</pre>	<p>Specifies the IPv4 address family and enters address family configuration mode.</p> <ul style="list-style-type: none"> The unicast keyword specifies the IPv4 unicast address family. By default, the device is placed in configuration mode for the IPv4 unicast address family if the unicast keyword is not specified with the address-family ipv4 command. The multicast keyword specifies IPv4 multicast address prefixes. The vrf keyword and <i>vrf-name</i> argument specify the name of the VRF instance to associate with subsequent IPv4 address family configuration mode commands.
Step 8	<p>network network-number [mask network-mask] [route-map route-map-name]</p> <p>Example:</p> <pre>Device(config-router-af)# network 172.17.1.0 mask 255.255.255.0</pre>	<p>(Optional) Specifies a network as local to this autonomous system and adds it to the BGP routing table.</p> <ul style="list-style-type: none"> For exterior protocols the network command controls which networks are advertised. Interior protocols use the network command to determine where to send updates.
Step 9	<p>neighbor {ip-address peer-group-name} activate</p> <p>Example:</p> <pre>Device(config-router-af)# neighbor 192.168.3.2 activate</pre>	<p>Enables the exchange of information with a BGP neighbor.</p>
Step 10	<p>neighbor {ip-address peer-group-name} advertisement-interval seconds</p> <p>Example:</p> <pre>Device(config-router-af)# neighbor 192.168.3.2 advertisement-interval 25</pre>	<p>(Optional) Sets the minimum interval between the sending of BGP routing updates.</p>
Step 11	<p>neighbor {ip-address peer-group-name} default-originate [route-map map-name]</p> <p>Example:</p> <pre>Device(config-router-af)# neighbor 192.168.3.2 default-originate</pre>	<p>(Optional) Permits a BGP speaker--the local device--to send the default route 0.0.0.0 to a peer for use as a default route.</p>
Step 12	<p>exit-address-family</p> <p>Example:</p> <pre>Device(config-router-af)# exit-address-family</pre>	<p>Exits address family configuration mode and enters router configuration mode.</p>

	Command or Action	Purpose
Step 13	neighbor { <i>ip-address</i> <i>peer-group-name</i> } shutdown Example: <pre>Device(config-router)# neighbor 192.168.3.2 shutdown</pre>	(Optional) Disables a BGP peer or peer group. Note If you perform this step you will not be able to run either of the subsequent show command steps because you have disabled the neighbor.
Step 14	end Example: <pre>Device(config-router)# end</pre>	Exits router configuration mode and enters privileged EXEC mode.
Step 15	show ip bgp ipv4 multicast [<i>command</i>] Example: <pre>Device# show ip bgp ipv4 multicast</pre>	(Optional) Displays IPv4 multicast database-related information. <ul style="list-style-type: none"> Use the <i>command</i> argument to specify any multiprotocol BGP command that is supported. To see the supported commands, use the ? prompt on the CLI.
Step 16	show ip bgp neighbors [<i>neighbor-address</i>] [received-routes routes advertised-routes paths regex dampened-routes received prefix-filter] Example: <pre>Device# show ip bgp neighbors 192.168.3.2</pre>	(Optional) Displays information about the TCP and BGP connections to neighbors.

Examples

The following sample output from the **show ip bgp ipv4 multicast** command shows BGP IPv4 multicast information for Router B in the figure above after this task has been configured on Router B and Router E. Note that the networks local to each device that were configured under IPv4 multicast address family appear in the output table.

```
BGP table version is 3, local router ID is 172.17.1.99
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network Next Hop Metric LocPrf Weight Path
*> 10.2.2.0/24 192.168.3.2 0 0 50000 i
*> 172.17.1.0/24  0.0.0.0 0 0 32768 i
```

The following partial sample output from the **show ip bgp neighbors** command for neighbor 192.168.3.2 shows general BGP information and specific BGP IPv4 multicast address family information about the neighbor. The command was entered on Router B in the figure above after this task had been configured on Router B and Router E.

```
BGP neighbor is 192.168.3.2, remote AS 50000, external link
Description: finance
  BGP version 4, remote router ID 10.2.2.99
  BGP state = Established, up for 01:48:27
```

```

Last read 00:00:26, last write 00:00:26, hold time is 120, keepalive intervals
Configured hold time is 120,keepalive interval is 70 seconds, Minimum holdtims
Neighbor capabilities:
  Route refresh: advertised and received (old & new)
  Address family IPv4 Unicast: advertised
  Address family IPv4 Multicast: advertised and received
!
For address family: IPv4 Multicast
BGP table version 3, neighbor version 3/0
Output queue size : 0
Index 1, Offset 0, Mask 0x2
1 update-group member
  Uses NEXT_HOP attribute for MBGP NLRIs
 Sent Rcvd
Prefix activity:  ----  ----
  Prefixes Current: 1 1 (Consumes 48 bytes)
  Prefixes Total: 1 1
  Implicit Withdraw: 0 0
  Explicit Withdraw: 0 0
  Used as bestpath: n/a 1
  Used as multipath: n/a 0
 Outbound  Inbound
Local Policy Denied Prefixes:  -----
  Bestpath from this peer: 1 n/a
  Total: 1 0
Number of NLRIs in the update sent: max 0, min 0
Minimum time between advertisement runs is 25 seconds
Connections established 8; dropped 7
Last reset 01:48:54, due to User reset
Connection state is ESTAB, I/O status: 1, unread input bytes: 0
Connection is ECN Disabled
Local host: 192.168.3.1, Local port: 13172
Foreign host: 192.168.3.2, Foreign port: 179
!

```

Removing BGP Configuration Commands Using a Redistribution

BGP CLI configuration can become quite complex even in smaller BGP networks. If you need to remove any CLI configuration, you must consider all the implications of removing the CLI. Analyze the current running configuration to determine the current BGP neighbor relationships, any address family considerations, and even other routing protocols that are configured. Many BGP CLI commands affect other parts of the CLI configuration.

Perform this task to remove all the BGP configuration commands used in a redistribution of BGP routes into EIGRP. A route map can be used to match and set parameters or to filter the redistributed routes to ensure that routing loops are not created when these routes are subsequently advertised by EIGRP. When removing BGP configuration commands you must remember to remove or disable all the related commands. In this example, if the **route-map** command is omitted, then the redistribution will still occur and possibly with unexpected results as the route map filtering has been removed. Omitting just the **redistribute** command would mean that the route map is not applied, but it would leave unused commands in the running configuration.

For more details on BGP CLI removal, see the “BGP CLI Removal Considerations” concept in the “Cisco BGP Overview” module.

To view the redistribution configuration before and after the CLI removal, see the “Examples: Removing BGP Configuration Commands Using a Redistribution Example” section.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **no route-map** *map-name*
4. **router eigrp** *autonomous-system-number*
5. **no redistribute** *protocol* [*as-number*]
6. **end**
7. **show running-config**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: <pre>Device> enable</pre>	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: <pre>Device# configure terminal</pre>	Enters global configuration mode.
Step 3	no route-map <i>map-name</i> Example: <pre>Device(config)# no route-map bgp-to-eigrp</pre>	Removes a route map from the running configuration. <ul style="list-style-type: none"> • In this example, a route map named <code>bgp-to-eigrp</code> is removed from the configuration.
Step 4	router eigrp <i>autonomous-system-number</i> Example: <pre>Device(config)# router eigrp 100</pre>	Enters router configuration mode for the specified routing process.
Step 5	no redistribute <i>protocol</i> [<i>as-number</i>] Example: <pre>Device(config-router)# no redistribute bgp 45000</pre>	Disables the redistribution of routes from one routing domain into another routing domain. <ul style="list-style-type: none"> • In this example, the configuration of the redistribution of BGP routes into the EIGRP routing process is removed from the running configuration. <p>Note If a route map was included in the original redistribute command configuration, remember to remove the route-map command configuration as in Step 3 in this example task.</p> <p>Note Only the syntax applicable to this task is used in this example. For more details, see the <i>Cisco IOS IP Routing: BGP Command Reference</i>.</p>

	Command or Action	Purpose
Step 6	end Example: <pre>Device(config-router)# end</pre>	Exits router configuration mode and enters privileged EXEC mode.
Step 7	show running-config Example: <pre>Device# show running-config</pre>	(Optional) Displays the current running configuration on the router. <ul style="list-style-type: none"> Use this command to verify that the redistribute and route-map commands are removed from the router configuration.

Monitoring and Maintaining Basic BGP

The tasks in this section are concerned with the resetting and display of information about basic BGP processes and peer relationships. Once you have defined two devices to be BGP neighbors, they will form a BGP connection and exchange routing information. If you subsequently change a BGP filter, weight, distance, version, or timer, or make a similar configuration change, you may have to reset BGP connections for the configuration change to take effect.

Configuring Inbound Soft Reconfiguration When Route Refresh Capability Is Missing

Perform this task to configure inbound soft reconfiguration using the **bgp soft-reconfig-backup** command for BGP peers that do not support the route refresh capability. BGP peers that support the route refresh capability are unaffected by the configuration of this command. Note that the memory requirements for storing the inbound update information can become quite large.

SUMMARY STEPS

- enable**
- configure terminal**
- router bgp** *autonomous-system-number*
- bgp log-neighbor-changes**
- bgp soft-reconfig-backup**
- neighbor** {*ip-address* | *peer-group-name*} **remote-as** *autonomous-system-number*
- neighbor** {*ip-address* | *peer-group-name*} **soft-reconfiguration** [**inbound**]
- neighbor** {*ip-address* | *peer-group-name*} **route-map** *map-name* {**in** | **out**}
- Repeat Steps 6 through 8 for every peer that is to be configured with inbound soft reconfiguration.
- exit**
- route-map** *map-name* [**permit** | **deny**] [*sequence-number*]
- set ip next-hop** *ip-address*
- end**
- show ip bgp neighbors** [*neighbor-address*]
- show ip bgp** [*network*] [*network-mask*]

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 45000	Enters router configuration mode for the specified routing process.
Step 4	bgp log-neighbor-changes Example: Device(config-router)# bgp log-neighbor-changes	Enables logging of BGP neighbor resets.
Step 5	bgp soft-reconfig-backup Example: Device(config-router)# bgp soft-reconfig-backup	Configures a BGP speaker to perform inbound soft reconfiguration for peers that do not support the route refresh capability. <ul style="list-style-type: none"> • This command is used to configure BGP to perform inbound soft reconfiguration for peers that do not support the route refresh capability. The configuration of this command allows you to configure BGP to store updates (soft reconfiguration) only as necessary. Peers that support the route refresh capability are unaffected by the configuration of this command.
Step 6	neighbor {<i>ip-address</i> <i>peer-group-name</i>} remote-as <i>autonomous-system-number</i> Example: Device(config-router)# neighbor 192.168.1.2 remote-as 40000	Adds the IP address of the neighbor in the specified autonomous system to the IPv4 multiprotocol BGP neighbor table of the local device.
Step 7	neighbor {<i>ip-address</i> <i>peer-group-name</i>} soft-reconfiguration [inbound] Example: Device(config-router)# neighbor 192.168.1.2 soft-reconfiguration inbound	Configures the Cisco software to start storing updates. <ul style="list-style-type: none"> • All the updates received from this neighbor will be stored unmodified, regardless of the inbound policy. When inbound soft reconfiguration is done later, the stored information will be used to generate a new set of inbound updates.

	Command or Action	Purpose
Step 8	<p>neighbor {ip-address peer-group-name} route-map map-name {in out}</p> <p>Example:</p> <pre>Device(config-router)# neighbor 192.168.1.2 route-map LOCAL in</pre>	<p>Applies a route map to incoming or outgoing routes.</p> <ul style="list-style-type: none"> In this example, the route map named LOCAL will be applied to incoming routes.
Step 9	Repeat Steps 6 through 8 for every peer that is to be configured with inbound soft reconfiguration.	—
Step 10	<p>exit</p> <p>Example:</p> <pre>Device(config-router)# exit</pre>	Exits router configuration mode and enters global configuration mode.
Step 11	<p>route-map map-name [permit deny] [sequence-number]</p> <p>Example:</p> <pre>Device(config)# route-map LOCAL permit 10</pre>	<p>Configures a route map and enters route-map configuration mode.</p> <ul style="list-style-type: none"> In this example, a route map named LOCAL is created.
Step 12	<p>set ip next-hop ip-address</p> <p>Example:</p> <pre>Device(config-route-map)# set ip next-hop 192.168.1.144</pre>	<p>Specifies where output packets that pass a match clause of a route map for policy routing.</p> <ul style="list-style-type: none"> In this example, the ip address is set to 192.168.1.144.
Step 13	<p>end</p> <p>Example:</p> <pre>Device(config-route-map)# end</pre>	Exits route-map configuration mode and enters privileged EXEC mode.
Step 14	<p>show ip bgp neighbors [neighbor-address]</p> <p>Example:</p> <pre>Device# show ip bgp neighbors 192.168.1.2</pre>	<p>(Optional) Displays information about the TCP and BGP connections to neighbors.</p> <p>Note Only the syntax applicable to this task is used in this example. For more details, see the <i>Cisco IOS IP Routing: BGP Command Reference</i>.</p>
Step 15	<p>show ip bgp [network] [network-mask]</p> <p>Example:</p> <pre>Device# show ip bgp</pre>	<p>(Optional) Displays the entries in the BGP routing table.</p> <p>Note Only the syntax applicable to this task is used in this example. For more details, see the <i>Cisco IOS IP Routing: BGP Command Reference</i>.</p>

Examples

The following partial output from the **show ip bgp neighbors** command shows information about the TCP and BGP connections to the BGP neighbor 192.168.2.1. This peer supports route refresh.

```
BGP neighbor is 192.168.1.2, remote AS 40000, external link
Neighbor capabilities:
  Route refresh: advertised and received(new)
```

The following partial output from the **show ip bgp neighbors** command shows information about the TCP and BGP connections to the BGP neighbor 192.168.3.2. This peer does not support route refresh so the soft-reconfig inbound paths for BGP peer 192.168.3.2 will be stored because there is no other way to update any inbound policy updates.

```
BGP neighbor is 192.168.3.2, remote AS 50000, external link
Neighbor capabilities:
  Route refresh: advertised
```

The following sample output from the **show ip bgp** command shows the entry for the network 172.17.1.0. Both BGP peers are advertising 172.17.1.0/24, but only the received-only path is stored for 192.168.3.2.

```
BGP routing table entry for 172.17.1.0/24, version 11
Paths: (3 available, best #3, table Default-IP-Routing-Table, RIB-failure(4))
Flag: 0x820
  Advertised to update-groups:
 1
 50000
 192.168.3.2 from 192.168.3.2 (172.17.1.0)
 Origin incomplete, metric 0, localpref 200, valid, external
 50000, (received-only)
 192.168.3.2 from 192.168.3.2 (172.17.1.0)
 Origin incomplete, metric 0, localpref 100, valid, external
 40000
 192.168.1.2 from 192.168.1.2 (172.16.1.0)
 Origin incomplete, metric 0, localpref 200, valid, external, best
```

Resetting and Displaying Basic BGP Information

Perform this task to reset and display information about basic BGP processes and peer relationships.

SUMMARY STEPS

1. **enable**
2. **clear ip bgp** *{* | autonomous-system-number | neighbor-address}* [**soft** [**in** | **out**]]
3. **show ip bgp** [*network-address*] [*network-mask*] [**longer-prefixes**] [**prefix-list** *prefix-list-name* | **route-map** *route-map-name*] [**shorter prefixes** *mask-length*]
4. **show ip bgp neighbors** [*neighbor-address*] [**received-routes** | **routes** | **advertised-routes** | **paths** *regexp* | **dampened-routes** | **received** *prefix-filter*]
5. **show ip bgp paths**
6. **show ip bgp summary**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	clear ip bgp {* <i>autonomous-system-number</i> <i>neighbor-address</i> } [soft [in out]] Example: Device# clear ip bgp *	Clears and resets BGP neighbor sessions: <ul style="list-style-type: none"> • In the example provided, all BGP neighbor sessions are cleared and reset.
Step 3	show ip bgp [<i>network-address</i>] [<i>network-mask</i>] [longer-prefixes] [prefix-list <i>prefix-list-name</i> route-map <i>route-map-name</i>] [shorter prefixes <i>mask-length</i>] Example: Device# show ip bgp 10.1.1.0 255.255.255.0	Displays all the entries in the BGP routing table: <ul style="list-style-type: none"> • In the example provided, the BGP routing table information for the 10.1.1.0 network is displayed.
Step 4	show ip bgp neighbors [<i>neighbor-address</i>] [received-routes routes advertised-routes paths <i>regex</i> dampened-routes received <i>prefix-filter</i>] Example: Device# show ip bgp neighbors 192.168.3.2 advertised-routes	Displays information about the TCP and BGP connections to neighbors. <ul style="list-style-type: none"> • In the example provided, the routes advertised from the device to BGP neighbor 192.168.3.2 on another device are displayed.
Step 5	show ip bgp paths Example: Device# show ip bgp paths	Displays information about all the BGP paths in the database.
Step 6	show ip bgp summary Example: Device# show ip bgp summary	Displays information about the status of all BGP connections.

Aggregating Route Prefixes Using BGP

BGP peers exchange information about local networks, but this can quickly lead to large BGP routing tables. CIDR enables the creation of aggregate routes (or *supernets*) to minimize the size of routing tables. Smaller BGP routing tables can reduce the convergence time of the network and improve network performance. Aggregated routes can be configured and advertised using BGP. Some aggregations advertise only summary routes and other methods of aggregating routes allow more specific routes to be forwarded. Aggregation applies only to routes that exist in the BGP routing table. An aggregated route is forwarded if at least one

more specific route of the aggregation exists in the BGP routing table. Perform one of the following tasks to aggregate routes within BGP:

Redistributing a Static Aggregate Route into BGP

Use this task to redistribute a static aggregate route into BGP. A static aggregate route is configured and then redistributed into the BGP routing table. The static route must be configured to point to interface null 0 and the prefix should be a superset of known BGP routes. When a device receives a BGP packet, it will use the more specific BGP routes. If the route is not found in the BGP routing table, then the packet will be forwarded to null 0 and discarded.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ip route** *prefix mask {ip-address | interface-type interface-number [ip-address]} [distance] [name] [permanent | track number] [tag tag]*
4. **router bgp** *autonomous-system-number*
5. **redistribute static**
6. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: <pre>Device> enable</pre>	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: <pre>Device# configure terminal</pre>	Enters global configuration mode.
Step 3	ip route <i>prefix mask {ip-address interface-type interface-number [ip-address]} [distance] [name] [permanent track number] [tag tag]</i> Example: <pre>Device(config)# ip route 172.17.0.0 255.0.0.0 null 0</pre>	Creates a static route.
Step 4	router bgp <i>autonomous-system-number</i> Example: <pre>Device(config)# router bgp 45000</pre>	Enters router configuration mode for the specified routing process.
Step 5	redistribute static Example:	Redistributes routes into the BGP routing table.

	Command or Action	Purpose
	<code>Device(config-router)# redistribute static</code>	
Step 6	end Example: <code>Device(config-router)# end</code>	Exits router configuration mode and returns to privileged EXEC mode.

Configuring Conditional Aggregate Routes Using BGP

Use this task to create an aggregate route entry in the BGP routing table when at least one specific route falls into the specified range. The aggregate route is advertised as originating from your autonomous system. For more information, see the “BGP Route Aggregation Generating AS_SET Information” section.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **aggregate-address** *address mask [as-set]*
5. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: <code>Device> enable</code>	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: <code>Device# configure terminal</code>	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example: <code>Device(config)# router bgp 45000</code>	Enters router configuration mode for the specified routing process.
Step 4	aggregate-address <i>address mask [as-set]</i> Example: <code>Device(config-router)# aggregate-address 172.17.0.0 255.0.0.0 as-set</code>	Creates an aggregate entry in a BGP routing table. <ul style="list-style-type: none"> • A specified route must exist in the BGP table. • Use the aggregate-address command with no keywords to create an aggregate entry if any more-specific BGP routes are available that fall in the specified range.

	Command or Action	Purpose
		<ul style="list-style-type: none"> Use the as-set keyword to specify that the path advertised for this route is an AS_SET. Do not use the as-set keyword when aggregating many paths because this route is withdrawn and updated every time the reachability information for the aggregated route changes. <p>Note Only partial syntax is used in this example. For more details, see the <i>Cisco IOS IP Routing: BGP Command Reference</i>.</p>
Step 5	end Example: <pre>Device(config-router)# end</pre>	Exits router configuration mode and enters privileged EXEC mode.

Suppressing and Unsuppressing the Advertisement of Aggregated Routes Using BGP

Use this task to create an aggregate route, suppress the advertisement of routes using BGP, and subsequently unsuppress the advertisement of routes. Routes that are suppressed are not advertised to any neighbors, but it is possible to unsuppress routes that were previously suppressed to specific neighbors.

SUMMARY STEPS

- enable**
- configure terminal**
- router bgp** *autonomous-system-number*
- neighbor** *ip-address* **remote-as** *autonomous-system-number*
- Do one of the following:
 - aggregate-address** *address mask* [**summary-only**]
 - aggregate-address** *address mask* [**suppress-map** *map-name*]
- neighbor** {*ip-address* | *peer-group-name*} **unsuppress-map** *map-name*
- end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: <pre>Device> enable</pre>	Enables privileged EXEC mode. <ul style="list-style-type: none"> Enter your password if prompted.
Step 2	configure terminal Example: <pre>Device# configure terminal</pre>	Enters global configuration mode.

	Command or Action	Purpose
Step 3	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 45000	Enters router configuration mode for the specified routing process.
Step 4	neighbor <i>ip-address</i> remote-as <i>autonomous-system-number</i> Example: Device(config-router)# neighbor 192.168.1.2 remote-as 40000	Adds the IP address of the neighbor in the specified autonomous system to the IPv4 multiprotocol BGP neighbor table of the local device.
Step 5	Do one of the following: <ul style="list-style-type: none"> • aggregate-address <i>address mask</i> [summary-only] • aggregate-address <i>address mask</i> [suppress-map <i>map-name</i>] Example: Device(config-router)# aggregate-address 172.17.0.0 255.0.0.0 summary-only Example: Device(config-router)# aggregate-address 172.17.0.0 255.0.0.0 suppress-map map1	Creates an aggregate route. <ul style="list-style-type: none"> • Use the optional summary-only keyword to create the aggregate route (for example, 10.*.*.*) and also suppresses advertisements of more-specific routes to all neighbors. • Use the optional suppress-map keyword to create the aggregate route but suppress advertisement of specified routes. Routes that are suppressed are not advertised to any neighbors. You can use the match clauses of route maps to selectively suppress some more-specific routes of the aggregate and leave others unsuppressed. IP access lists and autonomous system path access lists match clauses are supported. Note Only partial syntax is used in this example. For more details, see the <i>Cisco IOS IP Routing: BGP Command Reference</i> .
Step 6	neighbor { <i>ip-address</i> <i>peer-group-name</i> } unsuppress-map <i>map-name</i> Example: Device(config-router)# neighbor 192.168.1.2 unsuppress map1	(Optional) Selectively advertises routes previously suppressed by the aggregate-address command. <ul style="list-style-type: none"> • In this example, the routes previously suppressed in Step 5 are advertised to neighbor 192.168.1.2.
Step 7	end Example: Device(config-router)# end	Exits router configuration mode and enters privileged EXEC mode.

Conditionally Advertising BGP Routes

Perform this task to conditionally advertise selected BGP routes. The routes or prefixes that will be conditionally advertised are defined in two route maps: an advertise map and either an exist map or nonexist map. The route map associated with the exist map or nonexist map specifies the prefix that the BGP speaker will track. The

route map associated with the advertise map specifies the prefix that will be advertised to the specified neighbor when the condition is met.

- If a prefix is found to be present in the exist map by the BGP speaker, the prefix specified by the advertise map is advertised.
- If a prefix is found not to be present in the nonexist map by the BGP speaker, the prefix specified by the advertise map is advertised.

If the condition is not met, the route is withdrawn and conditional advertisement does not occur. All routes that may be dynamically advertised or not advertised must exist in the BGP routing table in order for conditional advertisement to occur. These routes are referenced from an access list or an IP prefix list.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **neighbor** {*ip-address* | *peer-group-name*} **remote-as** *autonomous-system-number*
5. **neighbor** *ip-address* **advertise-map** *map-name* {**exist-map** *map-name* | **non-exist-map** *map-name*}
6. **exit**
7. **route-map** *map-tag* [**permit** | **deny**] [**sequence-number**]
8. **match ip address** {*access-list-number* [*access-list-number...* | *access-list-name...*] | *access-list-name* [*access-list-number...* | *access-list-name*] | **prefix-list** *prefix-list-name* [*prefix-list-name...*]}
9. **exit**
10. **route-map** *map-tag* [**permit** | **deny**] [*sequence-number*]
11. **match ip address** {*access-list-number* [*access-list-number...* | *access-list-name...*] | *access-list-name* [*access-list-number...* | *access-list-name*] | **prefix-list** *prefix-list-name* [*prefix-list-name...*]}
12. **exit**
13. **access-list** *access-list-number* {**deny** | **permit**} *source* [*source-wildcard*] [**log**]
14. **access-list** *access-list-number* {**deny** | **permit**} *source* [*source-wildcard*] [**log**]
15. **exit**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example:	Enters router configuration mode for the specified routing process.

	Command or Action	Purpose
	Device(config)# router bgp 45000	
Step 4	neighbor { <i>ip-address</i> <i>peer-group-name</i> } remote-as <i>autonomous-system-number</i> Example: Device(config-router)# neighbor 192.168.1.2 remote-as 40000	Adds the IP address of the neighbor in the specified autonomous system to the IPv4 multiprotocol BGP neighbor table of the local device.
Step 5	neighbor <i>ip-address</i> advertise-map <i>map-name</i> { exist-map <i>map-name</i> non-exist-map <i>map-name</i> } Example: Device(config-router)# neighbor 192.168.1.2 advertise-map map1 exist-map map2	Adds the IP address of the neighbor in the specified autonomous system to the IPv4 multiprotocol BGP neighbor table of the local device. <ul style="list-style-type: none"> In this example, the prefix (172.17.0.0) matching the ACL in the advertise map (the route map named map1) will be advertised to the neighbor only when a prefix (192.168.50.0) matching the ACL in exist map (the route-map named map2) is in the local BGP table.
Step 6	exit Example: Device(config-router)# exit	Exits router configuration mode and enters global configuration mode.
Step 7	route-map <i>map-tag</i> [permit deny] [<i>sequence-number</i>] Example: Device(config)# route-map map1 permit 10	Configures a route map and enters route map configuration mode. <ul style="list-style-type: none"> In this example, a route map named map1 is created.
Step 8	match ip address { <i>access-list-number</i> [<i>access-list-number...</i> <i>access-list-name...</i>] <i>access-list-name</i> [<i>access-list-number...</i> <i>access-list-name</i>] prefix-list <i>prefix-list-name</i> [<i>prefix-list-name...</i>] } Example: Device(config-route-map)# match ip address 1	Configures the route map to match a prefix that is permitted by a standard access list, an extended access list, or a prefix list. <ul style="list-style-type: none"> In this example, the route map is configured to match a prefix permitted by access list 1.
Step 9	exit Example: Device(config-route-map)# exit	Exits route map configuration mode and enters global configuration mode.
Step 10	route-map <i>map-tag</i> [permit deny] [<i>sequence-number</i>] Example: Device(config)# route-map map2 permit 10	Configures a route map and enters route map configuration mode. <ul style="list-style-type: none"> In this example, a route map named map2 is created.

	Command or Action	Purpose
Step 11	<p>match ip address <i>{access-list-number [access-list-number... access-list-name...] access-list-name [access-list-number... access-list-name] prefix-list prefix-list-name [prefix-list-name...]}</i></p> <p>Example:</p> <pre>Device(config-route-map)# match ip address 2</pre>	<p>Configures the route map to match a prefix that is permitted by a standard access list, an extended access list, or a prefix list.</p> <ul style="list-style-type: none"> In this example, the route map is configured to match a prefix permitted by access list 2.
Step 12	<p>exit</p> <p>Example:</p> <pre>Device(config-route-map)# exit</pre>	<p>Exits route map configuration mode and enters global configuration mode.</p>
Step 13	<p>access-list <i>access-list-number {deny permit} source [source-wildcard] [log]</i></p> <p>Example:</p> <pre>Device(config)# access-list 1 permit 172.17.0.0</pre>	<p>Configures a standard access list.</p> <ul style="list-style-type: none"> In this example, access list 1 permits advertising of the 172.17.0.0 prefix, depending on other conditions set by the neighbor advertise-map command.
Step 14	<p>access-list <i>access-list-number {deny permit} source [source-wildcard] [log]</i></p> <p>Example:</p> <pre>Device(config)# access-list 2 permit 192.168.50.0</pre>	<p>Configures a standard access list.</p> <ul style="list-style-type: none"> In this example, access list 2 permits the 192.168.50.0 to be the prefix of the exist-map.
Step 15	<p>exit</p> <p>Example:</p> <pre>Device(config)# exit</pre>	<p>Exits global configuration mode and returns to privileged EXEC mode.</p>

Originating BGP Routes

Route aggregation is useful to minimize the size of the BGP table, but there are situations when you want to add more specific prefixes to the BGP table. Route aggregation can hide more specific routes. Using the **network** command as shown in the “Configuring a BGP Routing Process” section originates routes, and the following optional tasks originate BGP routes for the BGP table for different situations.

Advertising a Default Route Using BGP

Perform this task to advertise a default route to BGP peers. The default route is locally originated. A default route can be useful to simplify configuration or to prevent the device from using too many system resources. If the device is peered with an Internet service provider (ISP), the ISP will carry full routing tables, so configuring a default route into the ISP network saves resources at the local device.

SUMMARY STEPS

1. **enable**

2. **configure terminal**
3. **ip prefix-list** *list-name* [**seq** *seq-value*] {**deny** *network / length* | **permit** *network / length*} [**ge** *ge-value*] [**le** *le-value*]
4. **route-map** *map-tag* [**permit** | **deny**] [*sequence-number*]
5. **match ip address** {*access-list-number* [*access-list-number...* | *access-list-name...*] | *access-list-name* [*access-list-number...* | *access-list-name*] | **prefix-list** *prefix-list-name* [*prefix-list-name...*]}
6. **exit**
7. **router bgp** *autonomous-system-number*
8. **neighbor** {*ip-address* | *peer-group-name*} **default-originate** [**route-map** *map-name*]
9. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	ip prefix-list <i>list-name</i> [seq <i>seq-value</i>] { deny <i>network / length</i> permit <i>network / length</i> } [ge <i>ge-value</i>] [le <i>le-value</i>] Example: Device(config)# ip prefix-list DEFAULT permit 10.1.1.0/24	Configures an IP prefix list. <ul style="list-style-type: none"> • In this example, prefix list DEFAULT permits advertising of the 10.1.1.0/24. prefix depending on a match set by the match ip address command.
Step 4	route-map <i>map-tag</i> [permit deny] [<i>sequence-number</i>] Example: Device(config)# route-map ROUTE	Configures a route map and enters route map configuration mode. <ul style="list-style-type: none"> • In this example, a route map named ROUTE is created.
Step 5	match ip address { <i>access-list-number</i> [<i>access-list-number...</i> <i>access-list-name...</i>] <i>access-list-name</i> [<i>access-list-number...</i> <i>access-list-name</i>] prefix-list <i>prefix-list-name</i> [<i>prefix-list-name...</i>]} Example: Device(config-route-map)# match ip address prefix-list DEFAULT	Configures the route map to match a prefix that is permitted by a standard access list, an extended access list, or a prefix list. <ul style="list-style-type: none"> • In this example, the route map is configured to match a prefix permitted by prefix list DEFAULT.
Step 6	exit Example:	Exits route map configuration mode and enters global configuration mode.

	Command or Action	Purpose
	Device(config-route-map)# exit	
Step 7	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 40000	Enters router configuration mode for the specified routing process.
Step 8	neighbor { <i>ip-address</i> <i>peer-group-name</i> } default-originate [route-map <i>map-name</i>] Example: Device(config-router)# neighbor 192.168.3.2 default-originate	(Optional) Permits a BGP speaker--the local device--to send the default route 0.0.0.0 to a peer for use as a default route.
Step 9	end Example: Device(config-router)# end	Exits router configuration mode and enters privileged EXEC mode.

Originating BGP Routes Using Backdoor Routes

Use this task to indicate to border devices which networks are reachable using a backdoor route. A backdoor network is treated the same as a local network, except that it is not advertised. For more information, see the BGP Backdoor Routes section.

Before you begin

This task assumes that the IGP (EIGRP, in this example) is already configured for the BGP peers. The configuration is done at Router B in the in the “BGP Backdoor Routes” section, and the BGP peer is Router D.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **neighbor** *ip-address* **remote-as** *autonomous-system-number*
5. **network** *ip-address* **backdoor**
6. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.

	Command or Action	Purpose
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 45000	Enters router configuration mode for the specified routing process.
Step 4	neighbor <i>ip-address</i> remote-as <i>autonomous-system-number</i> Example: Device(config-router)# neighbor 172.22.1.2 remote-as 45000	Adds the IP address of the neighbor in the specified autonomous system to the multiprotocol BGP neighbor table of the local device. <ul style="list-style-type: none"> • In this example, the peer is an internal peer as the autonomous system number specified for the peer is the same number specified in Step 3.
Step 5	network <i>ip-address</i> backdoor Example: Device(config-router)# network 172.21.1.0 backdoor	Indicates a network that is reachable through a backdoor route.
Step 6	end Example: Device(config-router)# end	Exits router configuration mode and returns to privileged EXEC mode.

Configuring a BGP Peer Group

This task explains how to configure a BGP peer group. Often, in a BGP speaker, many neighbors are configured with the same update policies (that is, the same outbound route maps, distribute lists, filter lists, update source, and so on). Neighbors with the same update policies can be grouped into peer groups to simplify configuration and, more importantly, to make updating more efficient. When you have many peers, this approach is highly recommended.

The three steps to configure a BGP peer group, described in the following task, are as follows:

- Creating the peer group
- Assigning options to the peer group
- Making neighbors members of the peer group

You can disable a BGP peer or peer group without removing all the configuration information using the **neighbor shutdown** router configuration command.

Note By default, neighbors that are defined using the **neighbor remote-as** command in router configuration mode exchange only IPv4 unicast address prefixes. To exchange other address prefix types, such as IPv6 prefixes, neighbors must also be activated using the **neighbor activate** command in address family configuration mode for the other prefix types.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **neighbor** *peer-group-name* **peer-group**
5. **neighbor** *ip-address* **remote-as** *autonomous-system-number*
6. **neighbor** *ip-address* **peer-group** *peer-group-name*
7. **address-family ipv4** [**unicast** | **multicast** | **vrf** *vrf-name*]
8. **neighbor** *peer-group-name* **activate**
9. **neighbor** *ip-address* **peer-group** *peer-group-name*
10. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 40000	Enters router configuration mode for the specified routing process.
Step 4	neighbor <i>peer-group-name</i> peer-group Example: Device(config-router)# neighbor fingroup peer-group	Creates a BGP peer group.
Step 5	neighbor <i>ip-address</i> remote-as <i>autonomous-system-number</i> Example:	Adds the IP address of the neighbor in the specified autonomous system to the multiprotocol BGP neighbor table of the local device.

	Command or Action	Purpose
	Device(config-router)# neighbor 192.168.1.1 remote-as 45000	
Step 6	neighbor <i>ip-address</i> peer-group <i>peer-group-name</i> Example: Device(config-router)# neighbor 192.168.1.1 peer-group fingroup	Assigns the IP address of a BGP neighbor to a peer group.
Step 7	address-family ipv4 [unicast multicast vrf <i>vrf-name</i>] Example: Device(config-router)# address-family ipv4 multicast	Specifies the IPv4 address family and enters address family configuration mode. <ul style="list-style-type: none"> • The unicast keyword specifies the IPv4 unicast address family. This is the default. • The multicast keyword specifies that IPv4 multicast address prefixes will be exchanged. • The vrf keyword and <i>vrf-name</i> argument specify that IPv4 VRF instance information will be exchanged.
Step 8	neighbor <i>peer-group-name</i> activate Example: Device(config-router-af)# neighbor fingroup activate	Enables the neighbor to exchange prefixes for the IPv4 address family with the local device. Note By default, neighbors that are defined using the neighbor remote-as command in router configuration mode exchange only unicast address prefixes. To allow BGP to exchange other address prefix types, such as multicast that is configured in this example, neighbors must also be activated using the neighbor activate command.
Step 9	neighbor <i>ip-address</i> peer-group <i>peer-group-name</i> Example: Device(config-router-af)# neighbor 192.168.1.1 peer-group fingroup	Assigns the IP address of a BGP neighbor to a peer group.
Step 10	end Example: Device(config-router-af)# end	Exits address family configuration mode and returns to privileged EXEC mode.

Configuration Examples for BGP 4

Example: Configuring a BGP Process and Customizing Peers

The following example shows the configuration for Router B in the above (in the “Customizing a BGP Peer” section) with a BGP process configured with two neighbor peers (at Router A and at Router E) in separate autonomous systems. IPv4 unicast routes are exchanged with both peers and IPv4 multicast routes are exchanged with the BGP peer at Router E.

Router B

```
router bgp 45000
  bgp router-id 172.17.1.99
  no bgp default ipv4-unicast
  bgp log-neighbor-changes
  timers bgp 70 120
  neighbor 192.168.1.2 remote-as 40000
  neighbor 192.168.3.2 remote-as 50000
  neighbor 192.168.3.2 description finance
  !
  address-family ipv4
 neighbor 192.168.1.2 activate
 neighbor 192.168.3.2 activate
 no auto-summary
 no synchronization
 network 172.17.1.0 mask 255.255.255.0
  exit-address-family
  !
  address-family ipv4 multicast
 neighbor 192.168.3.2 activate
 neighbor 192.168.3.2 advertisement-interval 25
 no auto-summary
 no synchronization
 network 172.17.1.0 mask 255.255.255.0
  exit-address-family
```

Examples: Removing BGP Configuration Commands Using a Redistribution Example

The following examples show first the CLI configuration to enable the redistribution of BGP routes into EIGRP using a route map and then the CLI configuration to remove the redistribution and route map. Some BGP configuration commands can affect other CLI commands and this example demonstrates how the removal of one command affects another command.

In the first configuration example, a route map is configured to match and set autonomous system numbers. BGP neighbors in three different autonomous systems are configured and activated. An EIGRP routing process is started, and the redistribution of BGP routes into EIGRP using the route map is configured.

CLI to Enable BGP Route Redistribution Into EIGRP

```
route-map bgp-to-eigrp permit 10
  match tag 50000
```

```

set tag 65000
exit
router bgp 45000
  bgp log-neighbor-changes
  address-family ipv4
 neighbor 172.16.1.2 remote-as 45000
 neighbor 172.21.1.2 remote-as 45000
 neighbor 192.168.1.2 remote-as 40000
 neighbor 192.168.3.2 remote-as 50000
 neighbor 172.16.1.2 activate
 neighbor 172.21.1.2 activate
 neighbor 192.168.1.2 activate
 neighbor 192.168.3.2 activate
 network 172.17.1.0 mask 255.255.255.0
  exit-address-family
exit
router eigrp 100
  redistribute bgp 45000 metric 10000 100 255 1 1500 route-map bgp-to-eigrp
  no auto-summary
exit

```

In the second configuration example, both the **route-map** command and the **redistribute** command are disabled. If only the route-map command is removed, it does not automatically disable the redistribution. The redistribution will now occur without any matching or filtering. To remove the redistribution configuration, the **redistribute** command must also be disabled.

CLI to Remove BGP Route Redistribution Into EIGRP

```

configure terminal
no route-map bgp-to-eigrp
router eigrp 100
  no redistribute bgp 45000
end

```

Examples: BGP Soft Reset

The following examples show two ways to reset the connection for BGP peer 192.168.1.1.

Example: Dynamic Inbound Soft Reset

The following example shows the command used to initiate a dynamic soft reconfiguration in the BGP peer 192.168.1.1. This command requires that the peer support the route refresh capability.

```
clear ip bgp 192.168.1.1 soft in
```

Example: Inbound Soft Reset Using Stored Information

The following example shows how to enable inbound soft reconfiguration for the neighbor 192.168.1.1. All the updates received from this neighbor will be stored unmodified, regardless of the inbound policy. When inbound soft reconfiguration is performed later, the stored information will be used to generate a new set of inbound updates.

```

router bgp 100
  neighbor 192.168.1.1 remote-as 200
  neighbor 192.168.1.1 soft-reconfiguration inbound

```

The following example clears the session with the neighbor 192.168.1.1:

```
clear ip bgp 192.168.1.1 soft in
```

Example: Resetting and Displaying Basic BGP Information

The following example shows how to reset and display basic BGP information.

The **clear ip bgp *** command clears and resets all the BGP neighbor sessions. Specific neighbors or all peers in an autonomous system can be cleared by using the *neighbor-address* and *autonomous-system-number* arguments. If no argument is specified, this command will clear and reset all BGP neighbor sessions.

Note The **clear ip bgp *** command also clears all the internal BGP structures, which makes it useful as a troubleshooting tool.

```
Device# clear ip bgp *
```

The **show ip bgp** command is used to display all the entries in the BGP routing table. The following example displays BGP routing table information for the 10.1.1.0 network:

```
Device# show ip bgp 10.1.1.0 255.255.255.0

BGP routing table entry for 10.1.1.0/24, version 2
Paths: (1 available, best #1, table Default-IP-Routing-Table)
  Advertised to update-groups:
 1
  40000
 192.168.1.2 from 192.168.1.2 (10.1.1.99)
 Origin IGP, metric 0, localpref 100, valid, external, best
```

The **show ip bgp neighbors** command is used to display information about the TCP and BGP connections to neighbors. The following example displays the routes that were advertised from Router B in the figure above (in the “Configuring a BGP Peer for the IPv4 VRF Address Family” section) to its BGP neighbor 192.168.3.2 on Router E:

```
Device# show ip bgp neighbors 192.168.3.2 advertised-routes

BGP table version is 3, local router ID is 172.17.1.99
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network Next Hop Metric LocPrf Weight Path
*> 10.1.1.0/24 192.168.1.2 0 0 40000 i
*> 172.17.1.0/24  0.0.0.0 0 0 32768 i
Total number of prefixes 2
```

The **show ip bgp paths** command is used to display all the BGP paths in the database. The following example displays BGP path information for Router B in the figure above (in the “Customizing a BGP Peer” section):

```
Device# show ip bgp paths

Address Hash Refcount Metric Path
0x2FB5DB0 0 5 0 i
0x2FB5C90 1 4 0 i
0x2FB5C00  1361 2 0 50000 i
0x2FB5D20  2625 2 0 40000 i
```

The **show ip bgp summary** command is used to display the status of all BGP connections. The following example displays BGP routing table information for Router B in the figure above (in the “Customizing a BGP Peer” section):

```
Device# show ip bgp summary

BGP router identifier 172.17.1.99, local AS number 45000
BGP table version is 3, main routing table version 3
2 network entries using 234 bytes of memory
2 path entries using 104 bytes of memory
4/2 BGP path/bestpath attribute entries using 496 bytes of memory
2 BGP AS-PATH entries using 48 bytes of memory
0 BGP route-map cache entries using 0 bytes of memory
0 BGP filter-list cache entries using 0 bytes of memory
BGP using 882 total bytes of memory
BGP activity 14/10 prefixes, 16/12 paths, scan interval 60 secs
Neighbor V AS MsgRcvd MsgSent  TblVer  InQ OutQ Up/Down  State/PfxRcd
192.168.1.2 4 40000 667 672 3 0 0 00:03:49 1
192.168.3.2 4 50000 468 467 0 0 0 00:03:49 (NoNeg)
```

Examples: Aggregating Prefixes Using BGP

The following examples show how you can use aggregate routes in BGP either by redistributing an aggregate route into BGP or by using the BGP conditional aggregation routing feature.

In the following example, the **redistribute static** router configuration command is used to redistribute aggregate route 10.0.0.0:

```
ip route 10.1.0.0 255.0.0.0 null 0
!
router bgp 100
 redistribute static
```

The following configuration shows how to create an aggregate entry in the BGP routing table when at least one specific route falls into the specified range. The aggregate route will be advertised as coming from your autonomous system and has the atomic aggregate attribute set to show that information might be missing. (By default, atomic aggregate is set unless you use the **as-set** keyword in the **aggregate-address** router configuration command.)

```
router bgp 100
 aggregate-address 10.1.0.0 255.0.0.0
```

The following example shows how to create an aggregate entry using the same rules as in the previous example, but the path advertised for this route will be an AS_SET consisting of all elements contained in all paths that are being summarized:

```
router bgp 100
 aggregate-address 10.1.0.0 255.0.0.0 as-set
```

The following example shows how to create the aggregate route for 10.0.0.0 and also suppress advertisements of more specific routes to all neighbors:

```
router bgp 100
 aggregate-address 10.1.0.0 255.0.0.0 summary-only
```

The following example configures BGP to not advertise inactive routes:

```
Device(config)# router bgp 50000
Device(config-router)# address-family ipv4 unicast
Device(config-router-af)# bgp suppress-inactive
Device(config-router-af)# end
```

The following example configures a maximum route limit in the VRF named RED and configures BGP to not advertise inactive routes through the VRF named RED:

```
Device(config)# ip vrf RED
Device(config-vrf)# rd 50000:10
Device(config-vrf)# maximum routes 1000 10
Device(config-vrf)# exit
Device(config)# router bgp 50000
Device(config-router)# address-family ipv4 vrf RED
Device(config-router-af)# bgp suppress-inactive
Device(config-router-af)# end
```

Example: Configuring a BGP Peer Group

The following example shows how to use an address family to configure a peer group so that all members of the peer group are both unicast- and multicast-capable:

```
router bgp 45000
 neighbor 192.168.1.2 remote-as 40000
 neighbor 192.168.3.2 remote-as 50000
 address-family ipv4 unicast
  neighbor mygroup peer-group
  neighbor 192.168.1.2 peer-group mygroup
  neighbor 192.168.3.2 peer-group mygroup
router bgp 45000
 neighbor 192.168.1.2 remote-as 40000
 neighbor 192.168.3.2 remote-as 50000
 address-family ipv4 multicast
  neighbor mygroup peer-group
  neighbor 192.168.1.2 peer-group mygroup
  neighbor 192.168.3.2 peer-group mygroup
 neighbor 192.168.1.2 activate
 neighbor 192.168.3.2 activate
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
BGP commands	Cisco IOS IP Routing: BGP Command Reference

Standards and RFCs

Standard/RFC	Title
RFC 1772	<i>Application of the Border Gateway Protocol in the Internet</i>
RFC 1773	<i>Experience with the BGP Protocol</i>
RFC 1774	<i>BGP-4 Protocol Analysis</i>
RFC 1930	<i>Guidelines for Creation, Selection, and Registration on an Autonomous System (AS)</i>
RFC 2519	<i>A Framework for Inter-Domain Route Aggregation</i>
RFC 2858	<i>Multiprotocol Extensions for BGP-4</i>
RFC 2918	<i>Route Refresh Capability for BGP-4</i>
RFC 3392	<i>Capabilities Advertisement with BGP-4</i>
RFC 4271	<i>A Border Gateway Protocol 4 (BGP-4)</i>

MIBs

MIB	MIBs Link
CISCO-BGP4-MIB	To locate and download MIBs for selected platforms, Cisco software releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

CHAPTER 2

BGP PIC (Prefix Independent Convergence) Edge for IP and MPLS-VPN

The BGP PIC (Prefix Independent Convergence) Edge for IP and MPLS-VPN feature improves BGP convergence after a network failure. This convergence is applicable to both core and edge failures and can be used in both IP and MPLS networks. The BGP PIC Edge for IP and MPLS-VPN feature creates and stores a backup or alternate path in the routing information base (RIB), forwarding information base (FIB), and Cisco Express Forwarding. When a failure is detected, the backup or alternate path immediately takes over, thus enabling fast failover.

Note In this document, the BGP PIC Edge for IP and MPLS-VPN feature is called by the short name BGP PIC.

- [Finding Feature Information, on page 47](#)
- [Prerequisites for BGP PIC, on page 48](#)
- [Restrictions for BGP PIC, on page 48](#)
- [About BGP PIC, on page 50](#)
- [How to Configure BGP PIC, on page 58](#)
- [Configuration Examples for BGP PIC, on page 62](#)
- [Verification Examples for BGP PIC, on page 64](#)
- [Additional References, on page 70](#)

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest feature information and caveats, see the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to <http://www.cisco.com/go/cfn>. An account on Cisco.com is not required.

Prerequisites for BGP PIC

- Ensure that the Border Gateway Protocol (BGP) and the IP or Multiprotocol Label Switching (MPLS) network is up and running with the customer site connected to the provider site by more than one path (multihomed).
- Ensure that the backup/alternate path has a unique next hop that is not the same as the next hop of the best path.
- Enable the Bidirectional Forwarding Detection (BFD) protocol to quickly detect link failures of directly connected neighbors.

Restrictions for BGP PIC

- The uLoop during cutover may delay the label switched paths propagation and eventually impact BGP PIC edge Convergence. To avoid uLoop, you can configure MPLS-TE tunnels from local PE to the RRs.
- If multiple features are configured with their respective scales, then it affects the BGP PIC edge Convergence.
- With BGP Multipath, the BGP Prefix-Independent Convergence (PIC) feature is already supported.
- In MPLS VPNs, the BGP PIC feature is not supported with MPLS VPN Inter-Autonomous Systems Option B.
- The BGP PIC feature supports prefixes only for IPv4, IPv6, VPNv4, and VPNv6 address families.
- The BGP PIC feature cannot be configured with Multicast or L2VPN Virtual Routing and Forwarding (VRF) address families.
- If the route reflector is only in the control plane, then you do not need BGP PIC, because BGP PIC addresses data plane convergence.
- When two PE routers become each other's backup/alternate path to a CE router, traffic might loop if the CE router fails. Neither router will reach the CE router, and traffic will continue to be forwarded between the PE routers until the time-to-live (TTL) timer expires.
- The BGP PIC feature solves the traffic forwarding only for a single network failure at both the edge and the core.
- The BGP PIC feature does not work with the BGP Best External feature. If you try to configure the BGP PIC feature after configuring the BGP Best External feature, you receive an error.
- BGP PIC over bridge domain interface (BDI) core interfaces can have only one Ethernet Flow Point (EFP) associated with each of the BDI interfaces.
- The maximum number of bridge domain interfaces (BDI) that can act as protected or protecting interfaces via BGP PIC is 24.
- BGP PIC Core is enabled only if a minimum of 15 BGP prefixes are received from the peer.
- BGP PIC edge works only when BGP PIC core is enabled.
- Each of the 2 BGP peers must send the same set of 15 BGP prefixes to the DUT.

- BGP PIC edge provides sub-second convergence for Global prefixes, EoMPLS over BGP LU, VPLS, and 6PE.
- BGP PIC edge provides sub-second convergence for VPNv4/VPNv6 prefixes with a maximum of 4000 (including global). Sub-second convergence is not supported for BGP PIC Edge for prefixes beyond 4000.
- Starting with Cisco IOS XE Everest 16.6.1 release, **bgp mpls-local-label** command must be enabled for BGP PIC edge with EoMPLS over BGP labeled unicast (RFC3107) configuration.
- Starting with Cisco IOS XE Release 16.9.1, BGP PIC Edge is supported over TE-FRR with Next Hops.
- BGP PIC edge is supported only on dual-rate ports. It is not supported on the AMS ports.
- Targeted LDP (MPLS IP over tunnels) is not supported.
- VPLS over MPLS TE and MPLS TE FRR is not supported.
- Tunnel configuration under two simultaneous IGP is not supported.
- Tunnel statistics is not supported, if one of the labels (Primary/Backup) is an implicit-null. For the tunnel statistics to work as expected:
 - Always configure tunnel which is at least one hop away and not the immediate next-hop.
 - In case of TE-FRR, the backup tunnel should end at least one hop before the primary tunnel's destination and not on the same hop as that of the primary tunnel's destination. However, for ping packets, statistics will increment.
- Sub second convergence is not guaranteed when more than 100 primary and backup tunnels are terminating on the same node.
- 500 MPLS TE Headend Tunnels are supported.
- Primary tunnels configured for link or node protection cannot go over port channel interfaces.
- P2MP TE Tunnels are not supported.
- Multicast over PtoP Tunnel (MPLS TE) is not supported.
- Inter AS TE tunnels are not supported.
- MPLS TE path protection is not supported.
- MPLS TE auto route destination not supported for inter-area tunnels.
- Use the following commands to avoid high convergence issues. Actual values for *delay installation* and *delay cleanup* can be configured.
 - **mpls traffic-eng reoptimize timers delay installation** *delay installation*
 - **mpls traffic-eng reoptimize timers delay cleanup** *delay cleanup*
- MPLS TE tunnel statistics are supported only for tunnels with real label.
- MPLS TE explicit-null is not supported.

About BGP PIC

In the following sections, we describe the BGP PIC feature in details, how to detect a failure, a scenario and how to configure it.

Benefits

- An extra path for failover allows faster restoration of connectivity when a primary path is invalid or withdrawn.
- Reduction of traffic loss.
- Constant convergence time so that the switching time is the same for all prefixes.

BGP Convergence

Under normal circumstances, BGP can take several seconds to a few minutes to converge after a change in the network. At a high level, BGP goes through the steps of the following process:

1. BGP learns of failures through either Interior Gateway Protocol (IGP) or BFD events or interface events.
2. BGP withdraws the routes from the routing information base (RIB), and the RIB withdraws the routes from the forwarding information base (FIB) and distributed FIB (dFIB). This process clears the data path for the affected prefixes.
3. BGP sends withdrawn messages to its neighbors.
4. BGP calculates the next best path to the affected prefixes.
5. BGP inserts the next best path for affected prefixes into the RIB, and the RIB installs them in the FIB and dFIB.

This process may take from few seconds to a few minutes to complete. It depends on, the latency of the network, the convergence time across the network, and the local load on the devices. The data plane converges only after the control plane converges.

Improve Convergence

The BGP PIC functionality is achieved by an extra functionality in the BGP, RIB, Cisco Express Forwarding, and MPLS.

- BGP Functionality

BGP PIC affects prefixes under IPv4 and VPNv4 address families. For those prefixes, BGP calculates an extra second best path, along with the primary best path. (The second best path is called the backup or alternate path.) BGP installs the best and backup or alternate paths for the affected prefixes into the BGP RIB. The backup or alternate path provides a fast reroute mechanism to counter a singular network failure. BGP also includes the alternate or backup path in its application programming interface (API) to the IP RIB.

- RIB Functionality

For BGP PIC, RIB installs an alternate path per route if one is available. If the RIB selects a BGP route containing a backup or alternate path, it installs the backup or alternate path with the best path. The RIB also includes the alternate path in its API with the FIB.

- Cisco Express Forwarding Functionality

With BGP PIC, Cisco Express Forwarding stores an alternate path per prefix. When the primary path goes down, Cisco Express Forwarding searches for the backup or alternate path in a prefix-independent manner. Cisco Express Forwarding also listens to BFD events to rapidly detect local failures.

- MPLS Functionality

MPLS Forwarding is similar to Cisco Express Forwarding in that it stores alternate paths and switches to an alternate path if the primary path goes down.

When the BGP PIC feature is enabled, BGP calculates a backup or alternate path per prefix and installs it into BGP RIB, IP RIB, and FIB. This improves convergence after a network failure. There are two types of network failures that the BGP PIC feature detects:

- Core node or link failure (internal Border Gateway Protocol [iBGP] node failure): If a PE node or link fails, then the failure is detected through IGP convergence. IGP conveys the failure through the RIB to the FIB.
- Local link or immediate neighbor node failure (external Border Gateway Protocol [eBGP] node or link failure): To detect a local link failure or eBGP single-hop peer node failure in less than a second, you must enable BFD. Cisco Express Forwarding looks for BFD events to detect a failure of an eBGP single-hop peer.

Convergence in the Data Plane

Upon detecting a failure, Cisco Express Forwarding detects the alternate next hop for all prefixes that are affected by the failure. The data plane convergence is achieved in subseconds depending on whether the BGP PIC implementation exists in the software or hardware.

Convergence in the Control Plane

Upon detecting a failure, BGP learns about the failure through IGP convergence or BFD events and sends withdrawn messages for the prefixes, recalculating the best and backup or alternate paths, and advertising the next best path across the network.

BGP Fast Reroute

BGP Fast Reroute (FRR) provides a best path and a backup or alternate path in BGP, RIB, and Cisco Express Forwarding. BGP FRR provides a fast reroute mechanism into the RIB and Cisco Express Forwarding (CEF) on the backup BGP next hop to reach a destination when the current best path is not available.

BGP FRR precomputes a second best path in BGP and gives it to the RIB and Cisco Express Forwarding as a backup or alternate path, and CEF programs it into line cards.

The BGP PIC feature provides the ability for CEF to quickly switch the traffic to the other egress ports if the current next hop or the link to this next hop goes down.

Figure 5: BGP PIC Edge and BGP FRR

Detect a Failure

IGP detects a failure in the iBGP (remote) peer; it may take a few seconds to detect the failure. Convergence can occur in subseconds or seconds, depending on whether PIC is enabled on the line cards.

If the failure is among the directly connected neighbors (eBGP), and if you use BFD to detect when a neighbor has gone down. Depending on whether PIC is enabled on the line cards, the detection may happen within subseconds and the convergence can occur in subseconds or few seconds.

How BGP PIC Achieves Subsecond Convergence

MPLS VPN–BGP Local Convergence

The BGP PIC is an enhancement to the MPLS VPN–BGP Local Convergence feature. It provides a failover mechanism that recalculates the best path after a link failure. It then installs the new path in forwarding. To minimize traffic loss, the feature maintains the local label for 5 minutes to ensure that the traffic uses the backup or alternate path.

The BGP PIC improves the LoC time to under a second by calculating a backup or alternate path in advance. When a link failure occurs, the traffic is sent to the backup or alternate path.

When you configure BGP PIC, it overrides the functionality of the [MPLS VPN--BGP Local Convergence](#) feature. Do not remove the **protection local-prefixes** command from the configuration.

Overview of IPv6 VPN Provider Edge (6PE/VPE)

IPv6 VPN Provider Edge (6PE/VPE) uses the existing MPLS IPv4 core infrastructure for IPv6 transport. 6PE/VPE enables IPv6 sites to communicate with each other over an MPLS IPv4 core network using MPLS label switched paths (LSPs). This feature relies on multiprotocol Border Gateway Protocol (BGP) extensions in the IPv4 network configuration on the provider edge (PE) router to exchange IPv6 reachability information, in addition to an MPLS label) for each IPv6 address prefix. Edge routers are configured as dual-stack, running both IPv4 and IPv6, and use the IPv4 mapped IPv6 address for IPv6 prefix reachability exchange.

A hierarchy of labels are imposed on the 6PE ingress routers to keep the IPv6 traffic transparent to all the core routers. The top label provides connectivity inside the IPv4 MPLS core network and the label is distributed by Label Distribution Protocol (LDP). The bottom label, assigned to the IPv6 prefix of the destination, is distributed by multiprotocol BGP and used at each 6PE egress router for IPv6 forwarding.

All 6PE and core routers within the MPLS domain share a common IPv4 Interior Gateway Protocol (IGP) such as Open Shortest Path First (OSPF) or Integrated Intermediate System-to-Intermediate System (IS-IS).

IPv6 VPN uses the coexistence between IPv6 and IPv4 by leveraging an existent MPLS IPv4 core network. This approach is called 6VPE. The routing component of the VPN operation is divided into core routing and edge routing.

- Core routing, which involves PE routers and P routers, typically is performed by an IPv4 Interior Gateway Protocol (IGP) such as Open Shortest Path First (OSPF) or Intermediate System-to-Intermediate System (IS-IS).
- Edge routing takes place in two directions—routing between PE pairs and routing between a PE and a CE.

Routing between PE pairs is achieved using multiprotocol internal BGP (iBGP) using the IPv6 VPN address family. This method distributes routes learned from CEs through PE-CE routing, using appropriate route export policies at the ingress PE router and appropriate route import policies at the egress PE router. Routing between the CE and its PE is achieved using a routing protocol that is VPN routing and forwarding (VRF) aware.

Static routes and external BGP (eBGP) are VRF instance aware.

BGP PIC Scenario

You can configure the BGP PIC functionality to achieve fast convergence.

IP PE-CE Link and Node Protection

The network includes the following components:

- eBGP sessions exist between the PE and CE routers.
- Traffic from CE1 uses PE1 to reach network 192.168.9.0/24 through router CE3.
- CE1 has two paths:
 - PE1 as the primary path.
 - PE2 as the backup or alternate path.

CE1 is configured with the BGP PIC feature. BGP computes PE1 as the best path and PE2 as the backup or alternate path. It installs both routes into the RIB and Cisco Express Forwarding plane. When the CE1-PE1 link goes down, Cisco Express Forwarding detects the link failure and points the forwarding object to the backup or alternate path. Traffic is quickly rerouted due to local fast convergence in Cisco Express Forwarding.

Figure 6: Using BGP PIC to Protect the PE-CE Link

IP PE-CE Link and Node Protection on the CE Side (Dual CEs and Dual PE Primary and Backup Nodes)

The figure below shows a network that uses the BGP PIC feature on CE1. The network includes the following components:

- eBGP sessions exist between the PE and CE routers.
- Traffic from CE1 uses PE1 to reach network 192.168.9.0/24 through router CE3.
- CE1 has two paths:
 - PE1 as the primary path.
 - PE2 as the backup/alternate path.
- An iBGP session exists between the CE1 and CE2 routers.

In this example, CE1 and CE2 are configured with the BGP PIC feature. BGP computes PE1 as the best path and PE2 as the backup/alternate path and installs both the routes into the RIB and Cisco Express Forwarding plane.

There should not be any policies set on CE1 and CE2 for the eBGP peers PE1 and PE2. Both CE routers must point to the eBGP route as next hop. On CE1, the next hop to reach CE3 is through PE1, so PE1 is the best path to reach CE3. On CE2, the best path to reach CE3 is PE2. CE2 advertises itself as the next hop to CE1, and CE1 does the same to CE2. As a result, CE1 has two paths for the specific prefix and it usually selects the directly connected eBGP path over the iBGP path according to the best path selection rules. Similarly, CE2 has two paths--an eBGP path through PE2 and an iBGP path through CE1-PE1.

When the CE1-PE1 link goes down, Cisco Express Forwarding detects the link failure and points the forwarding object to the backup/alternate node CE2. Traffic is quickly rerouted due to local fast convergence in Cisco Express Forwarding.

If the CE1-PE1 link or PE1 goes down and BGP PIC is enabled on CE1, BGP recomputes the best path, removing the next hop PE1 from RIB and reinstalling CE2 as the next hop into the RIB and Cisco Express Forwarding. CE1 automatically gets a backup/alternate repair path into Cisco Express Forwarding and the traffic loss during forwarding is now in subseconds, thereby achieving fast convergence.

Figure 7: Using BGP PIC in a Dual CE, Dual PE Network

IP MPLS PE-CE Link Protection for the Primary or Backup-Alternate Path

The figure below shows a network that uses the BGP PIC feature on CE1 and CE2. The network includes the following components:

Figure 8: Using BGP PIC in a Dual CE, Dual PE Network

- eBGP sessions exist between the PE and CE routers.
- The PE routers are VPNv4 iBGP peers with reflect routers in the MPLS network.
- Traffic from CE1 uses PE1 to reach the network 192.168.9.0/24 through router CE3.
- CE3 is dual-homed with PE3 and PE4.
- PE1 has two paths to reach CE3 from the reflect routers:
 - PE3 is the primary path with the next hop as a PE3 address.
 - PE4 is the backup/alternate path with the next hop as a PE4 address.

In this example, all the PE routers can be configured with the BGP PIC feature under IPv4 or VPNv4 address families.

For BGP PIC to work in BGP for PE-CE link protection, set the policies on PE3 and PE4 for prefixes received from CE3 so that one of the PE routers acts as the primary and the other as the backup/alternate. Usually, this is done using local preference and giving better local preference to PE3. In the MPLS cloud, traffic internally flows through PE3 to reach CE3. Thus, PE1 has PE3 as the best path and PE4 as the second path.

When the PE3-CE3 link goes down, Cisco Express Forwarding detects the link failure, and PE3 recomputes the best path, selects PE4 as the best path, and sends a withdraw message for the PE3 prefix to the reflect routers. Some of the traffic goes through PE3-PE4 until BGP installs PE4 as the best path route into the RIB and Cisco Express Forwarding. PE1 receives the withdraw, recomputes the best path, selects PE4 as the best path, and installs the routes into the RIB and Cisco Express Forwarding plane.

Thus, with BGP PIC enabled on PE3 and PE4, Cisco Express Forwarding detects the link failure and does in-place modification of the forwarding object to the backup/alternate node PE4 that already exists in Cisco Express Forwarding. PE4 knows that the backup/alternate path is locally generated and routes the traffic to the egress port connected to CE3. This way, traffic loss is minimized and fast convergence is achieved.

IP MPLS PE-CE Node Protection for Primary or Backup-Alternate Path

The figure below shows a network that uses the BGP PIC feature on all the PE routers in an MPLS network.

Figure 9: Enabling BGP PIC on All PEs Routers in the MPLS Network

The network includes the following components:

- eBGP sessions exist between the PE and CE routers.
- The PE routers are VPNv4 iBGP peers with reflect routers in the MPLS network.
- Traffic from CE1 uses PE1 to reach the network 192.168.9.0/24 through router CE3.
- CE3 is dual-homed with PE3 and PE4.
- PE1 has two paths to reach CE3 from the reflect routers:
 - PE3 is the primary path with the next hop as a PE3 address.
 - PE4 is the backup/alternate path with the next hop as a PE4 address.

In this example, all the PE routers are configured with the BGP PIC feature under IPv4 and VPNv4 address families.

For BGP PIC to work in BGP for the PE-CE node protection, set the policies on PE3 and PE4 for the prefixes received from CE3 such that one of the PE routers acts as primary and the other as backup/alternate. Usually, this is done using local preference and giving better local preference to PE3. In the MPLS cloud, traffic internally flows through PE3 to reach CE3. So, PE1 has PE3 as the best path and PE4 as the second path.

When PE3 goes down, PE1 knows about the removal of the host prefix by IGP in subseconds, recomputes the best path, selects PE4 as the best path, and installs the routes into the RIB and Cisco Express Forwarding plane. Normal BGP convergence will happen while BGP PIC is redirecting the traffic through PE4, and packets are not lost.

Thus, with BGP PIC enabled on PE3, Cisco Express Forwarding detects the node failure on PE3 and points the forwarding object to the backup/alternate node PE4. PE4 knows that the backup/alternate path is locally generated and routes the traffic to the egress port using the backup/alternate path. This way, traffic loss is minimized.

No Local Policies Set on the PE Routers

PE1 and PE2 point to the eBGP CE paths as the next hop with no local policy. Each of the PE routers receives the other's path, and BGP calculates the backup/alternate path and installs it into Cisco Express Forwarding, along with its own eBGP path towards CE as the best path. The limitation of the MPLS PE-CE link and node protection solutions is that you cannot change BGP policies. They should work without the need for a best-external path.

Local Policies Set on the PE Routers

Whenever there is a local policy on the PE routers to select one of the PE routers as the primary path to reach the egress CE, the **bgp advertise-best-external** command is needed on the backup/alternate node PE3 to propagate the external CE routes with a backup/alternate label into the route reflectors and the far-end PE routers.

Enable BGP PIC

Because many service provider networks contain many VRFs, the BGP PIC allows you to configure, at a time, the BGP PIC feature for all VRFs.

- VPNv4 address family configuration mode protects all VRFs.
- VRF-IPv4 address family configuration mode protects only IPv4 VRFs.

- Router configuration mode protects prefixes in the global routing table.

Cisco Express Forwarding Recursion

Recursion is the ability to find the next longest matching path when the primary path goes down.

If BGP PIC is not installed, and if the next hop to a prefix fails, Cisco Express Forwarding finds the next path to reach the prefix by recursing through the FIB to find the next longest matching path to the prefix. This recursion mechanism is useful when the next hop is multiple hops away and there is more than one way of reaching the next hop.

However, with the BGP PIC feature, you may want to disable Cisco Express Forwarding recursion for the following reasons:

- Recursion slows down convergence when Cisco Express Forwarding searches all the FIB entries.
- BGP PIC Edge already precomputes an alternate path. It therefore eliminates the need for Cisco Express Forwarding recursion.

When the BGP PIC functionality is enabled, Cisco Express Forwarding recursion is disabled by default for two conditions:

- For next hops learned with a /32 network mask (host routes)
- For next hops that are directly connected.

For all other cases, Cisco Express Forwarding recursion is enabled.

You can issue the **bgp recursion host** command to disable or enable Cisco Express Forwarding recursion for BGP host routes. This provision is part of the BGP PIC functionality.

Note When the BGP PIC feature is enabled, by default, **bgp recursion host** is configured for VPNv4 and VPNv6 address families and disabled for IPv4 and IPv6 address families.

To disable or enable Cisco Express Forwarding recursion for BGP directly connected next hops, run the **disable-connected-check** command.

How to Configure BGP PIC

Configuring BGP PIC

Because many service provider networks contain many VRFs, the BGP PIC feature allows you to configure the BGP PIC feature for all VRFs at once.

- VPNv4 address family configuration mode protects all the VRFs.
- VRF-IPv4 address family configuration mode protects only IPv4 VRFs.
- Router configuration mode protects prefixes in the global routing table.

For a full configuration example that includes configuring multiprotocol VRFs and shows output to verify that the feature is enabled, see the Example: Configuring BGP PIC.

Before you begin

- If you are implementing the BGP PIC feature in an MPLS VPN, ensure that the network is working properly before configuring the BGP PIC feature. See the *MPLS: Layer 3 VPNs Configuration Guide* for more information.
- If you are implementing the BGP PIC feature in an MPLS VPN, configure multiprotocol VRFs, which allow you to share route-target policies (import and export) between IPv4 and IPv6 or to configure separate route-target policies for IPv4 and IPv6 VPNs. For information about configuring multiprotocol VRFs, see [MPLS VPN--VRF CLI for IPv4 and IPv6 VPNs](#).
- Ensure that the CE router is connected to the network by at least two paths.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. Do one of the following:
 - **address-family ipv4** [**unicast** | **vrf** *vrf-name*]
 - or
 - **address-family vpnv4** [**unicast**]
5. **bgp additional-paths install**
6. **neighbor** *ip-address* **remote-as** *autonomous-system-number*
7. **neighbor** *ip-address* **activate**
8. **bgp recursion host**
9. **neighbor** *ip-address* **fall-over** [**bfd** | **route-map** *map-name*]
10. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example:	Enters router configuration mode for the specified routing process.

	Command or Action	Purpose
	Device(config)# router bgp 40000	
Step 4	<p>Do one of the following:</p> <ul style="list-style-type: none"> • address-family ipv4 [unicast vrf vrf-name] • or • address-family vpnv4 [unicast] <p>Example:</p> <pre>Device(config-router)# address-family ipv4 unicast</pre> <p>Example:</p> <pre>Device(config-router)# address-family vpnv4</pre>	<p>Specifies the IPv4 or VPNv4 address family and enters address family configuration mode.</p> <ul style="list-style-type: none"> • The unicast keyword specifies the IPv4 or VPNv4 unicast address family. • The vrf keyword and <i>vrf-name</i> argument specify the name of the virtual routing and forwarding (VRF) instance to associate with subsequent IPv4 address family configuration mode commands.
Step 5	<p>bgp additional-paths install</p> <p>Example:</p> <pre>Device(config-router-af)# bgp additional-paths install</pre>	<p>Calculates a backup/alternate path and installs it into the RIB and Cisco Express Forwarding.</p>
Step 6	<p>neighbor ip-address remote-as autonomous-system-number</p> <p>Example:</p> <pre>Device(config-router-af)# neighbor 192.168.1.1 remote-as 45000</pre>	<p>Adds the IP address of the neighbor in the specified autonomous system to the IPv4 multiprotocol BGP neighbor table of the local router.</p> <ul style="list-style-type: none"> • By default, neighbors that are defined using the neighbor remote-as command in router configuration mode exchange only IPv4 unicast address prefixes. To exchange other address prefix types, neighbors must also be activated using the neighbor activate command in address family configuration mode for the other prefix types.
Step 7	<p>neighbor ip-address activate</p> <p>Example:</p> <pre>Device(config-router-af)# neighbor 192.168.1.1 activate</pre>	<p>Enables the neighbor to exchange prefixes for the IPv4 unicast address family with the local router.</p>
Step 8	<p>bgp recursion host</p> <p>Example:</p> <pre>Device(config-router-af)# bgp recursion host</pre>	<p>(Optional) Enables the recursive-via-host flag for IPv4, VPNv4, and VRF address families.</p> <ul style="list-style-type: none"> • When the BGP PIC feature is enabled, Cisco Express Forwarding recursion is disabled. Under most circumstances, you do not want to enable recursion when BGP PIC is enabled.
Step 9	<p>neighbor ip-address fall-over [bfd route-map map-name]</p> <p>Example:</p>	<p>Enables BFD protocol support to detect when a neighbor has gone away, which can occur within a subsecond.</p>

	Command or Action	Purpose
	Device(config-router-af) # neighbor 192.168.1.1 fall-over bfd	
Step 10	end Example: Device(config-router-af) # end	Exits address family configuration mode and returns to privileged EXEC mode.

Disabling BGP PIC Core

BGP PIC core feature is enabled by default. Use the following configuration to disable the BGP PIC core feature.

Note Use the **cef table output-chain build favor convergence-speed** command in global configuration mode to re-enable the BGP PIC core feature.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **cef table output-chain build favor memory-utilization**
4. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	cef table output-chain build favor memory-utilization Example: Device(config)# cef table output-chain build favor memory-utilization	Configures memory characteristics for Cisco Express Forwarding table output chain building for the forwarding of packets through the network.
Step 4	end Example:	Exits global configuration mode and returns to privileged EXEC mode.

	Command or Action	Purpose
	Device (config) # end	

Configuration Examples for BGP PIC

Example: Configuring BGP PIC

The following example shows how to configure the BGP PIC feature in VPNv4 address family configuration mode, which enables the feature on all VRFs. In the following example, there are two VRFs defined: blue and green. All the VRFs, including those in VRFs blue and green, are protected by backup/alternate paths.

```
vrf definition test1
 rd 400:1
  route-target export 100:1
  route-target export 200:1
  route-target export 300:1
  route-target export 400:1
  route-target import 100:1
  route-target import 200:1
  route-target import 300:1
  route-target import 400:1
  address-family ipv4
  exit-address-family
  exit
!

vrf forwarding test1
 ip address 10.0.0.1 255.0.0.0
  exit
router bgp 3
 no synchronization
  bgp log-neighbor-changes
  redistribute static
  redistribute connected
  neighbor 10.6.6.6 remote-as 3
  neighbor 10.6.6.6 update-source Loopback0
  neighbor 10.7.7.7 remote-as 3
  neighbor 10.7.7.7 update-source Loopback0
  no auto-summary
  !
  address-family vpnv4
 bgp additional-paths install
 neighbor 10.6.6.6 activate
 neighbor 10.6.6.6 send-community both
 neighbor 10.7.7.7 activate
 neighbor 10.7.7.7 send-community both
  exit-address-family
  !
  address-family ipv4 vrf blue
 import path selection all
 import path limit 10
 no synchronization
 neighbor 10.11.11.11 remote-as 1
 neighbor 10.11.11.11 activate
  exit-address-family
  !
```

```

address-family ipv4 vrf green
import path selection all
import path limit 10
no synchronization
neighbor 10.13.13.13 remote-as 1
neighbor 10.13.13.13 activate
exit-address-family

```

The following **show vrf detail** command output shows that the BGP PIC feature is enabled:

```

Router# show vrf detail
VRF test1 (VRF Id = 1); default RD 400:1; default VPNID <not set>
  Interfaces:
 Se4/0
Address family ipv4 (Table ID = 1 (0x1)):
  Export VPN route-target communities
 RT:100:1 RT:200:1 RT:300:1
 RT:400:1
  Import VPN route-target communities
 RT:100:1 RT:200:1 RT:300:1
 RT:400:1
  No import route-map
  No export route-map
  VRF label distribution protocol: not configured
  VRF label allocation mode: per-prefix
  Prefix protection with additional path enabled
Address family ipv6 not active.

```

Example: Configuring IPv6 BGP PIC Edge

On Primary PE

```

router bgp 100
address-family ipv6 vrf V1
  bgp additional-paths install
  neighbor 2.2.2.2 activate
  neighbor 2.2.2.2 send-community both
  neighbor 2.2.2.2 next-hop-self
  neighbor 2.2.2.2 send-label
exit-address-family

```

On Backup PE

```

router bgp 100
address-family ipv6 vrf V1
  bgp advertise-best-external
  neighbor 1.1.1.1 activate
  neighbor 1.1.1.1 send-community both
  neighbor 1.1.1.1 next-hop-self
  neighbor 1.1.1.1 send-label

```

Example: Disabling BGP PIC Core

The following example shows how to disable the BGP PIC core in global configuration mode.

```

Device> enable
Device# configure terminal

```

```
Device(config)# cef table output-chain build favor memory-utilization
Device(config)# end
```

Verification Examples for BGP PIC

Example: Displaying Backup Alternate Paths for BGP PIC

The command output in the following example shows that the VRFs in VRF blue have backup/alternate paths:

```
Device# show ip bgp vpnv4 vrf blue 10.0.0.1

BGP routing table entry for 10:12:10.0.0.1/24, version 88
Paths: (4 available, best #1, table blue)
  Additional-path
  Advertised to update-groups:
 6
  1, imported path from 12:23:10.0.0.1/24
 10.3.3.3 (metric 21) from 10.6.6.6 (10.6.6.6)
 Origin incomplete, metric 0, localpref 200, valid, internal, best
 Extended Community: RT:12:23
 Originator: 10.3.3.3, Cluster list: 10.0.0.1 , recursive-via-host
 mpls labels in/out nolabel/37
  1, imported path from 12:23:10.0.0.1/24
 10.13.13.13 (via green) from 10.13.13.13 (10.0.0.2)
 Origin incomplete, metric 0, localpref 100, valid, external
 Extended Community: RT:12:23 , recursive-via-connected
  1, imported path from 12:23:10.0.0.1/24
 10.3.3.3 (metric 21) from 10.7.7.7 (10.7.7.7)
 Origin incomplete, metric 0, localpref 200, valid, internal
 Extended Community: RT:12:23
 Originator: 10.3.3.3, Cluster list: 10.0.0.1 , recursive-via-host
 mpls labels in/out nolabel/37
  1
 10.11.11.11 from 10.11.11.11 (1.0.0.1)
 Origin incomplete, metric 0, localpref 100, valid, external, backup/repair
 Extended Community: RT:11:12 , recursive-via-connected
```

The command output in the following example shows that the VRFs in VRF green have backup/alternate paths:

```
Device# show ip bgp vpnv4 vrf green 10.0.0.1

BGP routing table entry for 12:23:10.0.0.1/24, version 87
Paths: (4 available, best #4, table green)
  Additional-path
  Advertised to update-groups:
 5
  1, imported path from 11:12:10.0.0.1/24
 10.11.11.11 (via blue) from 10.11.11.11 (1.0.0.1)
 Origin incomplete, metric 0, localpref 100, valid, external
 Extended Community: RT:11:12 , recursive-via-connected
  1
 10.3.3.3 (metric 21) from 10.7.7.7 (10.7.7.7)
 Origin incomplete, metric 0, localpref 200, valid, internal
 Extended Community: RT:12:23
 Originator: 10.3.3.3, Cluster list: 10.0.0.1 , recursive-via-host
 mpls labels in/out nolabel/37
```


```

1
  10.13.13.13 from 10.13.13.13 (10.0.0.2)
 Origin incomplete, metric 0, localpref 100, valid, external, backup/repair
 Extended Community: RT:12:23 , recursive-via-connected
1
  10.3.3.3 (metric 21) from 10.6.6.6 (10.6.6.6)
 Origin incomplete, metric 0, localpref 200, valid, internal, best
 Extended Community: RT:12:23
 Originator: 10.3.3.3, Cluster list: 10.0.0.1 , recursive-via-host
 mpls labels in/out nolabel/37

```

The command output in the following example shows the BGP routing table entries for the backup and alternate paths:

```

Device# show ip bgp 10.0.0.1 255.255.0.0

BGP routing table entry for 10.0.0.1/16, version 123
Paths: (4 available, best #3, table default)
  Additional-path
  Advertised to update-groups:
 2 3
  Local
 10.0.101.4 from 10.0.101.4 (10.3.3.3)
 Origin IGP, localpref 100, weight 500, valid, internal
  Local
 10.0.101.3 from 10.0.101.3 (10.4.4.4)
 Origin IGP, localpref 100, weight 200, valid, internal
  Local
 10.0.101.2 from 10.0.101.2 (10.1.1.1)
 Origin IGP, localpref 100, weight 900, valid, internal, best
  Local
 10.0.101.1 from 10.0.101.1 (10.5.5.5)
 Origin IGP, localpref 100, weight 700, valid, internal, backup/repair

```

The command output in the following example shows the routing information base entries for the backup and alternate paths:

```

Device# show ip route repair-paths 10.0.0.1 255.255.0.0

Routing entry for 10.0.0.1/16
  Known via "bgp 10", distance 200, metric 0, type internal
  Last update from 10.0.101.2 00:00:56 ago
  Routing Descriptor Blocks:
  * 10.0.101.2, from 10.0.101.2, 00:00:56 ago
 Route metric is 0, traffic share count is 1
 AS Hops 0
 MPLS label: none
  [RPR]10.0.101.1, from 10.0.101.1, 00:00:56 ago
 Route metric is 0, traffic share count is 1
 AS Hops 0
 MPLS label: none

```

The command output in the following example shows the Cisco Express Forwarding/forwarding information base entries for the backup and alternate paths:

```

Device# show ip cef 10.0.0.1 255.255.0.0 detail

10.0.0.1/16, epoch 0, flags rib only nolabel, rib defined all labels
  recursive via 10.0.101.2
 attached to
  recursive via 10.0.101.1, repair
 attached to

```

Example: Verifying BGP PIC Edge

show ip bgp all summary

```
Router# show ip bgp all summary
```

```
For address family: IPv4 Unicast
```

```
BGP router identifier 65.1.160.1, local AS number 100
```

```
BGP table version is 1, main routing table version 1
```

Neighbor	V	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	State/PfxRcd
3.3.3.3	4	100	154	50	1	0	0	00:33:33	0
4.4.4.4	4	100	16158	10579	1	0	0	6d14h	0

```
For address family: IPv6 Unicast
```

```
BGP router identifier 65.1.160.1, local AS number 100
```

```
BGP table version is 363156, main routing table version 363156
```

Neighbor	V	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	State/PfxRcd
3.3.3.3	4	100	154	50	363156	0	0	00:33:33	0
4.4.4.4	4	100	16158	10579	363156	0	0	6d14h	0

```
For address family: VPNv4 Unicast
```

```
BGP router identifier 65.1.160.1, local AS number 100
```

```
BGP table version is 120, main routing table version 120
```

```
1 network entries using 156 bytes of memory
```

```
1 path entries using 80 bytes of memory
```

```
1/1 BGP path/bestpath attribute entries using 168 bytes of memory
```

```
1 BGP AS-PATH entries using 24 bytes of memory
```

```
1 BGP extended community entries using 24 bytes of memory
```

```
0 BGP route-map cache entries using 0 bytes of memory
```

```
0 BGP filter-list cache entries using 0 bytes of memory
```

```
BGP using 452 total bytes of memory
```

```
BGP activity 19514/15612 prefixes, 121023/113221 paths, scan interval 60 secs
```

Neighbor	V	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	State/PfxRcd
3.3.3.3	4	100	154	50	120	0	0	00:33:34	1
4.4.4.4	4	100	16158	10579	120	0	0	6d14h	0

```
For address family: VPNv6 Unicast
```

```
BGP router identifier 65.1.160.1, local AS number 100
```

```
BGP table version is 291083, main routing table version 291083
```

```
3901 network entries using 702180 bytes of memory
```

```
7801 path entries using 842508 bytes of memory
```

```
2/2 BGP path/bestpath attribute entries using 336 bytes of memory
```

```
1 BGP AS-PATH entries using 24 bytes of memory
```

```
1 BGP extended community entries using 24 bytes of memory
```

```
0 BGP route-map cache entries using 0 bytes of memory
```

```
0 BGP filter-list cache entries using 0 bytes of memory
```

```
BGP using 1545072 total bytes of memory
```

```
BGP activity 19514/15612 prefixes, 121023/113221 paths, scan interval 60 secs
```

Neighbor	V	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	State/PfxRcd
3.3.3.3	4	100	154	50	291083	0	0	00:33:35	3900
4.4.4.4	4	100	16159	10579	291083	0	0	6d14h	3900

show ipv6 route vrf

```
Router# show ipv6 route vrf vpn1 800::/64
```

```
Routing entry for 800::/64
```

```
Known via "bgp 100", distance 200, metric 0, type internal
```

```
Route count is 1/1, share count 0
```

```
Routing paths:
```

```
3.3.3.3%default indirectly connected [Host Res]
```

```

MPLS label: 166
Last updated 00:43:36 ago
4.4.4.4%default indirectly connected [Repair] [Host Res]
MPLS label: 7943
Last updated 01:08:22 ago

```

show ipv6 cef

```

Router# show ipv6 cef 900::0 in

900::/64, epoch 2, flags [rlbls], RIB[B], refcnt 5, per-destination sharing
sources: RIB
feature space:
  IPRM: 0x00018000
  Broker: linked, distributed at 4th priority
  LFD: 900::/64 0 local labels
 contains path extension list
  ifnums: (none)
  path list 3C5993C8, 3801 locks, per-destination, flags 0x34D [shble, hvsh, rif, hwcn,
bldmp, bgp]
 path 3C594928, share 1/1, type recursive, for IPv6, flags [must-be-lbld]
 MPLS short path extensions: MOI flags = 0x0 label 2316
 recursive via 3.3.3.3[IPv4:Default] label 2316, fib 3D36FC7C, 1 terminal fib,
v4:Default:3.3.3.3/32
 path list 3C599668, 127 locks, per-destination, flags 0x4D [shble, hvsh, rif, hwcn]
 path 3C594ED8, share 1/1, type attached nexthop, for IPv4
 MPLS short path extensions: MOI flags = 0x0 label 84
 nexthop 21.1.1.2 label 84, IP adj out of , addr 21.1.1.2 3CCB3320
 path 3C594AC8, share 1/1, type recursive, for IPv6, flags [must-be-lbld, rpr]
 MPLS short path extensions: MOI flags = 0x0 label 57
 recursive via 4.4.4.4[IPv4:Default] label 57, repair, fib 3D4BCD74, 1 terminal fib,
v4:Default:4.4.4.4/32
 path list 3C599668, 129 locks, per-destination, flags 0x4D [shble, hvsh, rif, hwcn]
 path 3C594B98, share 1/1, type attached nexthop, for IPv4
 MPLS short path extensions: MOI flags = 0x0 label 19
 nexthop 21.1.6.1 label 19, IP adj out of GigabitEthernet0/0/0, addr 21.1.6.1
3D4D8BE0
 output chain:
loadinfo 3DCFE310, per-session, 2 choices, flags 0005, 4 locks
  flags [Per-session, for-rx-IPv6]
  translation map 3CF06908 owned by path list 3C5993C8, 1902 locks
 2 choices, 16 buckets, flags 0x1
 Path index [ 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 ]
 Repair path [ - X - X - X - X - X - X - X ]

 Path available  [ X X X X X X X X X X X X X X X X ]
 Translation map [ 0 0 2 2 4 4 6 6 8 8 10 10 12 12 14 14 ]
  16 hash buckets
  < 0 > label 2316
 loadinfo 3D572F10, per-session, 1 choice, flags 0111, 3904 locks
 flags [Per-session, for-mpls-not-at-eos, indirection]
 1 hash bucket
 < 0 > label 84
 TAG adj out of , addr 21.1.1.2 3CCB3180
 Subblocks:
 None
  < 1 > label 2316
 loadinfo 3D572F10, per-session, 1 choice, flags 0111, 3904 locks
 flags [Per-session, for-mpls-not-at-eos, indirection]
 1 hash bucket
 < 0 > label 84
 TAG adj out of , addr 21.1.1.2 3CCB3180
 Subblocks:

```

None

show vrf detail

Router# **show vrf detail**

```
VRF Mgmt-intf (VRF Id = 1); default RD <not set>; default VPNID <not set>
  New CLI format, supports multiple address-families
  Flags: 0x1808
  Interfaces:
 Gi0
Address family ipv4 unicast (Table ID = 0x1):
  Flags: 0x0
  No Export VPN route-target communities
  No Import VPN route-target communities
  No import route-map
  No global export route-map
  No export route-map
  VRF label distribution protocol: not configured
  VRF label allocation mode: per-prefix
Address family ipv6 unicast (Table ID = 0x1E000001):
  Flags: 0x0
  No Export VPN route-target communities
  No Import VPN route-target communities
  No import route-map
  No global export route-map
  No export route-map
  VRF label distribution protocol: not configured
  VRF label allocation mode: per-prefix
Address family ipv4 multicast not active

VRF vpn1 (VRF Id = 2); default RD 100:1; default VPNID <not set>
  New CLI format, supports multiple address-families
  Flags: 0x180C
  Interfaces:
 BD13
Address family ipv4 unicast (Table ID = 0x2):
  Flags: 0x8000
  Export VPN route-target communities
 RT:100:1 RT:100:10
  Import VPN route-target communities
 RT:100:1 RT:100:10
  No import route-map
  No global export route-map
  No export route-map
  VRF label distribution protocol: not configured
  VRF label allocation mode: per-prefix
  Prefix protection with additional path enabled
Address family ipv6 unicast (Table ID = 0x1E000002):
  Flags: 0x8000
  Export VPN route-target communities
 RT:100:1 RT:100:10
  Import VPN route-target communities
 RT:100:1 RT:100:10
```

show platform hardware pp active feature cef database

```
Router# show platform hardware pp active feature cef database ipv6 800::0/64 0x1E000002

=== CEF Prefix ===
800::/64 -- next hop: UEA Load Balance (PI:0x10844c30, PD:0x1543d948)
```

```

Route Flags: (0)
Handles (PI:0x105f4d30) (PD:0x16042c80)
HW Info:
  TCAM handle: 0x00000270 TCAM index: 0x000067af
  FID index : 0x00008abb EAID : 0x00005608
  MET : 0x0002a8aa FID Count  : 0x00000000
=== Load Balance OCE ===
PI:0x10844c30, PD:0x1543d948
FID Count: 0x00000001
  Load Balance HW Info:
  Hardware Index: 0
 FID Index: 0x00008abb RW Index : 0x00000000
 MET : 0x0002a8aa EAID : 0x00005608
 EL3 Index : 0x00001529 EL2 Index  : 0x00000000
  Hardware Rewrite Str: 00:00:00:00:00:00:00:00:00:00:00
=== Label OCE ===
Label flags: 4
Num Labels: 1

Out Labels: 166
Out Backup Labels: 1048577
Next OCE Type: Loadbalance OCE; Next OCE handle: 0x121452f8
=== Load Balance OCE ===
PI:0x1067bf38, PD:0x121452f8
FID Count: 0x00000001
  Load Balance HW Info:
  Hardware Index: 0
 FID Index: 0x0000609c RW Index : 0x00000000
 MET : 0x0002a8a8 EAID : 0x0000ee72
 EL3 Index : 0x00001527 EL2 Index  : 0x00000000
  Hardware Rewrite Str: 00:00:00:00:00:00:00:00:00:00:00

=== Label OCE ===
**This is selected Label OCE**
Label flags: 4
Num Labels: 1
Num Bk Labels: 1
Out Labels: 18
Out Backup Labels: 1048577
Next OCE Type: Adjacency; Next OCE handle: 0x119f3800

=== Adjacency OCE ===
Adj State: COMPLETE(0) Address: 21.1.1.2
Interface: Protocol: TAG
mtu:1500, flags:0x0, fixups:0x0, encap_len:14
Handles (adj_id:0x000000f9) (PI:0x105f18d8) (PD:0x119f3800)
Rewrite Str: d0:c2:82:cc:a5:cc:d0:c2:82:16:c4:8c:88:47

HW Info:
  FID index: 0x0000605a EL3 index: 0x0000100c EL2 index: 0x00000000
  EL2RW : 0x00000108 MET index: 0x00032029 EAID : 0x00001012
  HW ADJ FLAGS: 0x40
  Hardware MAC Rewrite Str: 00:00:00:00:00:00:00:00:00:00:00

=== Label OCE ===
Label flags: 4
Num Labels: 1
Num Bk Labels: 1
Out Labels: 7943
Out Backup Labels: 1048577
Next OCE Type: Loadbalance OCE; Next OCE handle: 0x12124f18

=== Load Balance OCE ===
PI:0x10833fe8, PD:0x12124f18

```

```

FID Count: 0x00000001
  Load Balance HW Info:
  Hardware Index: 0
 FID Index: 0x0000615c RW Index : 0x00000000
 MET : 0x0002a894 EAID : 0x0000aac7
 EL3 Index: 0x0000152b EL2 Index : 0x00000000
 Hardware Rewrite Str: 00:00:00:00:00:00:00:00:00:00:00:00

=== Label OCE ===
**This is selected Label OCE**
Label flags: 4
Num Labels: 1
Num Bk Labels: 1
Out Labels: 19
Out Backup Labels: 1048577
Next OCE Type: Adjacency; Next OCE handle: 0x1211a648

=== Adjacency OCE ===
Adj State: COMPLETE(0)  Address: 21.1.6.1
Interface: Protocol: TAG
mtu:1500, flags:0x0, fixups:0x0, encap_len:14
Handles (adj_id:0x0000110b) (PI:0x106a94f0) (PD:0x1211a648)
Rewrite Str: d0:c2:82:17:71:00:d0:c2:82:16:c4:80:88:47

HW Info:
  FID index: 0x00006fdf EL3 index: 0x00001001 EL2 index: 0x00000000
  EL2RW : 0x0000010c MET index: 0x0003202d EAID : 0x00001009
  HW ADJ FLAGS: 0x40
  Hardware MAC Rewrite Str: 00:00:00:00:00:00:00:00:00:00:00:00

```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
BGP commands	Cisco IOS IP Routing: BGP Command Reference
Basic MPLS VPNs	Configuring MPLS Layer 3 VPNs
A failover feature that creates a new path after a link or node failure	MPLS VPN--BGP Local Convergence
Configuring multiprotocol VRFs	MPLS VPN--VRF CLI for IPv4 and IPv6 VPNs

MIBs

MIB	MIBs Link
None	To locate and download MIBs for selected platforms, Cisco software releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

RFCs

RFC	Title
RFC 1771	<i>A Border Gateway Protocol 4 (BGP-4)</i>
RFC 2547	<i>BGP/MPLS VPNs</i>

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

CHAPTER 3

BGP NSR Support for iBGP Peers

BGP NSR provides BGP nonstop routing (NSR) and nonstop forwarding (NSF) in the event of a switchover from an Active RP to the Standby RP. The BGP NSR Support for iBGP Peers feature provides NSR support for iBGP peers configured under the IPv4 unicast or IPv4 + label address family.

- [Finding Feature Information, on page 73](#)
- [Restrictions on BGP NSR Support for iBGP Peers, on page 73](#)
- [Information About BGP NSR Support for iBGP Peers, on page 74](#)
- [How to Configure BGP NSR Support for iBGP Peers, on page 74](#)
- [Configuration Examples for BGP NSR Support for an iBGP Peer, on page 78](#)
- [Additional References, on page 78](#)

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see [Bug Search Tool](#) and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Restrictions on BGP NSR Support for iBGP Peers

- This feature applies to iBGP peers configured under IPv4 unicast or IPv4 + label address families.
- When you configure BGP with graceful restart and remove the BGP configuration using **no router bgp** command, the graceful restart timer starts. As a result, the stale entry is present in the BGP routing table and it is only removed after the BGP graceful restart timer is over.

Information About BGP NSR Support for iBGP Peers

Benefit of BGP NSR Support for iBGP Peers

Nonstop routing is beneficial for iBGP peers because it reduces the likelihood of dropped packets during switchover from the Active RP to the Standby RP. Switchover occurs when the Active RP fails for some reason, and the Standby RP takes control of Active RP operations.

How to Configure BGP NSR Support for iBGP Peers

Making an iBGP Peer NSR-Capable for the IPv4 Address Family

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **address-family ipv4** [**unicast** | **vrf** *vrf-name*]
5. **neighbor** *ip-address* **remote-as** *as-number*
6. **neighbor** *ip-address* **activate**
7. **neighbor** *ip-address* **ha-mode sso**
8. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 4000	Enters router configuration mode for the specified routing process.
Step 4	address-family ipv4 [unicast vrf <i>vrf-name</i>] Example:	Specifies the IPv4 address family and enters address family configuration mode.

	Command or Action	Purpose
	Device(config-router)# address-family ipv4 unicast	<ul style="list-style-type: none"> The unicast keyword specifies the IPv4 unicast address family. The vrf keyword and <i>vrf-name</i> argument specify the name of the virtual routing and forwarding (VRF) instance to associate with subsequent IPv4 address family configuration mode commands.
Step 5	neighbor ip-address remote-as as-number Example: Device(config-router-af)# neighbor 192.168.1.1 remote-as 4000	Specifies the autonomous system of the neighbor.
Step 6	neighbor ip-address activate Example: Device(config-router-af)# neighbor 192.168.1.1 activate	Activates the specified peer.
Step 7	neighbor ip-address ha-mode sso Example: Device(config-router-af)# neighbor 192.168.1.1 ha-mode sso	Configures a BGP neighbor to support BGP NSR with stateful switchover (SSO).
Step 8	end Example: Device(config-router-af)# end	Exits address family configuration mode and returns to privileged EXEC mode.

Making an iBGP Peer NSR-Capable for the VPNv4 Address Family

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **neighbor ip-address remote-as as-number**
5. **neighbor ip-address ha-mode sso**
6. **address-family vpnv4 [unicast]**
7. **neighbor ip-address activate**
8. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 4000	Enters router configuration mode for the specified routing process.
Step 4	neighbor <i>ip-address</i> remote-as <i>as-number</i> Example: Device(config-router)# neighbor 192.168.1.1 remote-as 4000	Specifies the autonomous system of the neighbor.
Step 5	neighbor <i>ip-address</i> ha-mode sso Example: Device(config-router)# neighbor 192.168.1.1 ha-mode sso	Configures a BGP neighbor to support BGP NSR with stateful switchover (SSO).
Step 6	address-family vpnv4 [unicast] Example: Device(config-router)# address-family VPNv4 unicast	Specifies the VPNv4 address family and enters address family configuration mode.
Step 7	neighbor <i>ip-address</i> activate Example: Device(config-router-af)# neighbor 192.168.1.1 activate	Activates the specified peer.
Step 8	end Example: Device(config-router-af)# end	Exits address family configuration mode and returns to privileged EXEC mode.

Making an iBGP Peer NSR Capable at the Router Level

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **neighbor** *ip-address* **remote-as** *as-number*
5. **neighbor** *ip-address* **activate**
6. **neighbor** *ip-address* **ha-mode sso**
7. **end**
8. **show ip bgp sso summary**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 4000	Enters router configuration mode for the specified routing process.
Step 4	neighbor <i>ip-address</i> remote-as <i>as-number</i> Example: Device(config-router)# neighbor 192.168.1.1 remote-as 4000	Specifies the autonomous system of the neighbor.
Step 5	neighbor <i>ip-address</i> activate Example: Device(config-router)# neighbor 192.168.1.1 activate	Activates the specified neighbor.
Step 6	neighbor <i>ip-address</i> ha-mode sso Example: Device(config-router)# neighbor 192.168.1.1 ha-mode sso	Configures the specified peer to be NSR capable in all of the NSR-supported address families under which that peer has been activated.

	Command or Action	Purpose
Step 7	end Example: Device(config-router)# end	Exits configuration mode and returns to privileged EXEC mode.
Step 8	show ip bgp sso summary Example: Device# show ip bgp sso summary	(Optional) Displays information about stateful switchover (sso) and whether a peer has NSR enabled or disabled.

Configuration Examples for BGP NSR Support for an iBGP Peer

Example: Configuring an iBGP Peer To Be NSR Capable

Configuring an iBGP Peer to Be NSR Capable at the Address Family Level

```
router bgp 4000
  address-family ipv4 unicast
  neighbor 192.168.1.1 remote-as 4000
  neighbor 192.168.1.1 activate
  neighbor 192.168.1.1 ha-mode sso
```

Configuring an iBGP Peer to Be NSR Capable at the Router Level

```
router bgp 4000
  neighbor 192.168.1.1 remote-as 4000
  neighbor 192.168.1.1 activate
  neighbor 192.168.1.1 ha-mode sso
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
BGP commands	Cisco IOS IP Routing: BGP Command Reference
BFD commands	Cisco IOS IP Routing: Protocol Independent Command Reference

Related Topic	Document Title
Configuring BFD support for another routing protocol	IP Routing: BFD Configuration Guide

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

CHAPTER 4

BGP Graceful Shutdown

The BGP Graceful Shutdown feature reduces or eliminates the loss of traffic along a link being shut down for maintenance. Routers always have a valid route available during the convergence process. This feature is used primarily for maintenance on a link between a Provider Edge (PE), PE-PE, PE- Route Reflector (RR), PE-Customer Edge (CE) and CE.

- [Finding Feature Information, on page 81](#)
- [Information About BGP Graceful Shutdown, on page 81](#)
- [How to Configure BGP Graceful Shutdown, on page 82](#)
- [Configuration Examples for BGP Graceful Shutdown, on page 86](#)
- [Additional References, on page 87](#)

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see [Bug Search Tool](#) and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About BGP Graceful Shutdown

Purpose and Benefits of BGP Graceful Shutdown

There are times when planned maintenance operations cause routing changes in BGP. After the shutdown of eBGP and iBGP peering sessions between autonomous system border routers (ASBRs), BGP devices are temporarily unreachable during BGP convergence. The goal of gracefully shutting down one or more BGP sessions is to minimize traffic loss during the planned shutdown and subsequent reestablishment of the sessions.

The BGP Graceful Shutdown feature reduces or eliminates the loss of inbound or outbound traffic flows that were initially forwarded along the peering link that is being shut down for maintenance. This feature is primarily for PE-CE, PE-RR and PE-PE links. Lowering the local preference for paths received over the session being shutdown renders the affected paths less preferred by the BGP decision process, but still allows the paths to

be used during the convergence while alternative paths are propagated to the affected devices. Therefore, devices always have a valid route available during the convergence process.

The feature also allows vendors to provide a graceful shutdown mechanism that does not require any router reconfiguration at maintenance time. The benefits of the BGP Graceful Shutdown feature are fewer lost packets and less time spent reconfiguring devices.

GSHUT Community

The GSHUT community is a well-known community used in conjunction with the BGP Graceful Shutdown feature. The GSHUT community attribute is applied to a neighbor specified by the **neighbor shutdown graceful** command, thereby gracefully shutting down the link in an expected number of seconds. The GSHUT community is always sent by the GSHUT initiator.

The GSHUT community is specified in a community list, which is referenced by a route map and then used to make policy routing decisions.

The GSHUT community can also be used in the **show ip bgp community** command to limit output to GSHUT routes.

How to Configure BGP Graceful Shutdown

Shutting Down a BGP Link Gracefully

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **neighbor** {*ipv4-address* | *ipv6-address*} **remote-as** *number*
5. **neighbor** {*ipv4-address* | *ipv6-address* | *peer-group-name*} **shutdown graceful** *seconds* {**community** *value* [**local-preference** *value*] | **local-preference** *value*}
6. **end**
7. **show ip bgp community gshut**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.

	Command or Action	Purpose
Step 3	<p>router bgp <i>autonomous-system-number</i></p> <p>Example:</p> <pre>Device(config)# router bgp 5000</pre>	Configures a BGP routing process.
Step 4	<p>neighbor {<i>ipv4-address</i> <i>ipv6-address</i>} remote-as <i>number</i></p> <p>Example:</p> <pre>Device(config-router)# neighbor 2001:db8:3::1 remote-as 5500</pre>	Configures the autonomous system (AS) to which the neighbor belongs.
Step 5	<p>neighbor {<i>ipv4-address</i> <i>ipv6-address</i> <i>peer-group-name</i>} shutdown graceful <i>seconds</i> {community <i>value</i> [local-preference <i>value</i>] local-preference <i>value</i>}</p> <p>Example:</p> <pre>Device(config-router)# neighbor 2001:db8:3::1 shutdown graceful 600 community 1200 local-preference 300</pre>	<p>Configures the device to gracefully shut down the link to the specified peer in the specified number of seconds; advertises the route with the GSHUT (Graceful Shutdown) community; and advertises the route with another community or specifies a local preference value for the route, or both.</p> <ul style="list-style-type: none"> • Make sure to specify an adequate amount of time for iBGP peers to converge and to choose an alternate path as the best path. • If the graceful keyword is used in the neighbor shutdown command, at least one of the two attributes (a community or local preference) must be configured. You may configure both attributes. • If the graceful keyword is used in the neighbor shutdown command, the route is advertised with the GSHUT community by default. You may also set one other community for policy routing purposes. • In this particular example, the route to the neighbor is configured to shut down in 600 seconds, is advertised with the GSHUT community and community 1200, and is configured with a local preference of 300. • The device receiving the advertisement looks at the community value(s) of the route and optionally uses the community value to apply routing policy. Filtering routes based on a community is done with the ip community-list command and a route map. • During the graceful shutdown, the neighbor shutdown command is not nvgened. After the timer expires, SHUTDOWN is nvgened.
Step 6	<p>end</p> <p>Example:</p> <pre>Device(config-router)# end</pre>	Returns to EXEC mode.

	Command or Action	Purpose
Step 7	show ip bgp community gshut Example: Device# show ip bgp community gshut	(Optional) Displays information about the routes that are advertised with the well-known GSHUT community.

Filtering BGP Routes Based on the GSHUT Community

Perform this task on a BGP peer to the device where you enabled the BGP Graceful Shutdown feature.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **neighbor** {*ipv4-address* | *ipv6-address*} **remote-as** *number*
5. **neighbor** {*ipv4-address* | *ipv6-address*} **activate**
6. **neighbor** {*ipv4-address* | *ipv6-address*} **send-community**
7. **exit**
8. **route-map** *map-tag* [**permit** | **deny**] [*sequence-number*]
9. **match community** {*standard-list-number* | *expanded-list-number* | *community-list-name* [**exact**]}
10. **exit**
11. **ip community-list** {*standard* | **standard** *list-name*} {**deny** | **permit**} **gshut**
12. **router bgp** *autonomous-system-number*
13. **neighbor** *address* **route-map** *map-name* **in**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 2000	Configures a BGP routing process.

	Command or Action	Purpose
Step 4	<p>neighbor {<i>ipv4-address</i> <i>ipv6-address</i>} remote-as <i>number</i></p> <p>Example:</p> <pre>Device(config-router)# neighbor 2001:db8:4::1 remote-as 1000</pre>	Configures the autonomous system (AS) to which the neighbor belongs.
Step 5	<p>neighbor {<i>ipv4-address</i> <i>ipv6-address</i>} activate</p> <p>Example:</p> <pre>Device(config-router)# neighbor 2001:db8:4::1 activate</pre>	Activates the neighbor.
Step 6	<p>neighbor {<i>ipv4-address</i> <i>ipv6-address</i>} send-community</p> <p>Example:</p> <pre>Device(config-router)# neighbor 2001:db8:4::1 send-community</pre>	Enables BGP community exchange with the neighbor.
Step 7	<p>exit</p> <p>Example:</p> <pre>Device(config-router)# exit</pre>	Exits router configuration mode.
Step 8	<p>route-map <i>map-tag</i> [permit deny] [<i>sequence-number</i>]</p> <p>Example:</p> <pre>Device(config)# route-map RM_GSHUT deny 10</pre>	Configures a route map to permit or deny routes for policy routing.
Step 9	<p>match community {<i>standard-list-number</i> <i>expanded-list-number</i> <i>community-list-name</i> [exact]}</p> <p>Example:</p> <pre>Device(config-route-map)# match community GSHUT</pre>	Configures that the routes that match ip community-list GSHUT will be policy routed.
Step 10	<p>exit</p> <p>Example:</p> <pre>Device(config-route-map)# exit</pre>	Exits route-map configuration mode.
Step 11	<p>ip community-list {<i>standard</i> standard <i>list-name</i>} {deny permit} gshut</p> <p>Example:</p> <pre>Device(config)# ip community-list standard GSHUT permit gshut</pre>	<p>Configures a community list and permits or denies routes that have the GSHUT community to the community list.</p> <ul style="list-style-type: none"> If you specify other communities in the same statement, there is a logical AND operation and all communities in the statement must match the communities for the route in order for the statement to be processed.

	Command or Action	Purpose
Step 12	router bgp <i>autonomous-system-number</i> Example: <pre>Device(config)# router bgp 2000</pre>	Configures a BGP routing process.
Step 13	neighbor <i>address</i> route-map <i>map-name</i> in Example: <pre>Device(config)# neighbor 2001:db8:4::1 route-map RM_GSHUT in</pre>	Applies the route map to incoming routes from the specified neighbor. <ul style="list-style-type: none"> In this example, the route map named RM_GSHUT denies routes from the specified neighbor that have the GSHUT community.

Configuration Examples for BGP Graceful Shutdown

Example: Shutting Down a BGP Link Gracefully

Graceful Shutdown While Setting a Local-Preference

This example gracefully shuts down the link to the specified neighbor in 600 seconds, adds the GSHUT community to the route, and sets a local preference of 500 for the route.

```
router bgp 1000
 neighbor 2001:db8:5::1 remote-as 2000
 neighbor 2001:db8:5::1 shutdown graceful 600 local-preference 500
 neighbor 2001:db8:5::1 send-community
 exit
```

Graceful Shutdown While Setting an Additional Community

This example gracefully shuts down the link to the specified neighbor in 600 seconds, and adds the GSHUT community and numbered community to the route.

```
router bgp 1000
 neighbor 2001:db8:5::1 remote-as 2000
 neighbor 2001:db8:5::1 shutdown graceful 600 community 1400
 neighbor 2001:db8:5::1 send-community
 exit
```

Graceful Shutdown while Setting an Additional Community and Local-Preference

This example gracefully shuts down the link to the specified neighbor in 600 seconds, adds the GSHUT community and the numbered community to the route, and sets a local preference of 500 to the route.

```

router bgp 1000
 neighbor 2001:db8:5::1 remote-as 2000
 neighbor 2001:db8:5::1 shutdown graceful 600 community 1400 local-preference 500
 neighbor 2001:db8:5::1 send-community
 exit

```

Example: Filtering BGP Routes Based on the GSHUT Community

In addition to being able to gracefully shut down a BGP route, another use of the GSHUT community is to configure a community list to filter routes with this community from getting into the BGP routing table.

This example illustrates how to use a community list to filter incoming BGP routes based on the GSHUT community. In this example, a route map named RM_GSHUT denies routes based on a standard community list named GSHUT. The community list contains routes with the GSHUT community. The route map is then applied to incoming routes from the neighbor at 2001:db8:4::1.

```

router bgp 2000
 neighbor 2001:db8:4::1 remote-as 1000
 neighbor 2001:db8:4::1 activate
 neighbor 2001:db8:4::1 send-community
 exit
route-map RM_GSHUT deny 10
 match community GSHUT
 exit
ip community-list standard GSHUT permit gshut
router bgp 2000
 neighbor 2001:db8:4::1 route-map RM_GSHUT in

```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
BGP commands	Cisco IOS IP Routing: BGP Command Reference

Standards and RFCs

Standard/RFC	Title
RFC 6198	<i>Requirements for the Graceful Shutdown of BGP Sessions</i>

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

CHAPTER 5

BFD—BGP Multihop Client Support, cBit (IPv4 and IPv6), and Strict Mode

The BFD—BGP Multihop Client Support feature enables Border Gateway Protocol (BGP) to use multihop Bidirectional Forwarding Detection (BFD) support, which improves BGP convergence as BFD detection and failure times are faster than the Interior Gateway Protocol (IGP) convergence times in most network topologies.

The BFD—BGP cBIT feature allows BGP to determine if BFD failure is dependent or independent of the Control Plane. This allows BGP greater flexibility in handling BFD down events.

- [Finding Feature Information, on page 89](#)
- [Restrictions for BFD—BGP Multihop Client Support and cBit , on page 89](#)
- [Information About BFD - BGP Multihop Client Support and cBit \(IPv4 and IPv6\), on page 90](#)
- [How to Configure BFD - BGP Multihop Client Support and cBit \(IPv4 and IPv6\), on page 91](#)
- [Configuration Examples for BFD - BGP Multihop Client Support and cBit \(IPv4 and IPv6\), on page 93](#)
- [Additional References, on page 94](#)

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see [Bug Search Tool](#) and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Restrictions for BFD—BGP Multihop Client Support and cBit

- Since multihop BFD operates in software, the minimum timer recommended is 200 ms x 3.
- For BGP IPv4 and BGP IPv6 peering sessions only, multihop BFD support is available for BGP for address-family IPv4 and IPv6 unicast.
- For multihop BGP sessions using IPv6 Link Local addresses, BFD multihop support is not available.
- Currently BFD Hardware offload is not supported for multihop BFD sessions and so C-bit will not be set for multihop sessions.

- Multihop BFD for IPv6 Virtual Routing and Forwarding (VRF) is not supported.

Information About BFD - BGP Multihop Client Support and cBit (IPv4 and IPv6)

BFD—BGP Multihop Client Support, cBit (IPv4 and IPv6), and Strict Mode

BFD is a detection protocol that is designed to provide fast forwarding path failure detection times for all media types, encapsulations, topologies, and routing protocols. In addition to fast forwarding path failure detection, BFD provides a consistent failure detection method for network administrators. Because the network administrator can use BFD to detect forwarding path failures at a uniform rate, rather than the variable rates for different routing protocol hello mechanisms, network profiling and planning is easier, and reconvergence time is consistent and predictable. The main benefit of implementing BFD for BGP is a significantly faster reconvergence time. For internal BGP (iBGP) sessions and external BGP (eBGP) sessions that are either single hop or multihop, BGP can use of the multihop BFD support to help improve the BGP convergence because BFD detection and failure times are faster than the IGP convergence times in most of the network topologies. BGP needs the support of multihop BFD as described in RFC5882, *Generic Application of Bidirectional Forwarding Detection (BFD)*.

BGP by default will purge the routes received from a specific peer when a BFD down event occurs and BFD informs BGP about it. The cBit in BFD determines whether BFD is dependent or independent of the Control Plane. Clients like BGP, whose peers are enabled with fast fall over feature with BFD support, can use this BFD cBit support to provide a more deterministic mechanism to do nonstop forwarding (NSF) when BGP graceful restart is enabled along with BFD fast-fallover support for BGP sessions.

When BGP is using BFD for the fast fallover feature for remote connectivity detection, BFD can detect some of those failures. If BFD is independent of the control plane, a BFD session failure means that data cannot be forwarded anymore (due to link control failures) and so the BGP graceful restart procedures should be terminated to avoid null routes. On the other hand, when BFD is dependent on the control plane, a BFD failure cannot be separated out from the other events taking place in the control plane. When the control plane crashes, a switchover happens and BFD restarts. It is best for the clients (like BGP) to avoid any terminations due to the graceful restart taking place.

The table below describes the handling of BFD down events by BGP.

Table 2: BGP handling of BFD Down Event

BFD Down Event	Failure—Control Plane Independent?	BGP Action for NSF (when GR and BFD are enabled)
BGP control plane failure detection enabled	Yes	Purge Routes
BGP control plane failure detection enabled	No	Carry on NSF and keep stale routes in Routing Information Base (RIB)
BGP control plane failure detection disabled (the default behavior)	Yes	Purge Routes

BFD Down Event	Failure—Control Plane Independent?	BGP Action for NSF (when GR and BFD are enabled)
BGP control plane failure detection disabled (the default behavior)	No	Purge Routes

BGP session establishment works independently from BFD state change, except for fast fail-over detection, that is, inaccessible next-hop and cause best path re-calculation. This means that the BGP session could be established while BFD state is down or dampened, even with neighbor fail-over bfd configured.

From the XE 3.17S release the new optional keyword strict-mode is introduced, which does not allow BGP session to become established, if BFD is in down state. When BFD is dampened or down the routing protocol states or sessions cannot come up.

How to Configure BFD - BGP Multihop Client Support and cBit (IPv4 and IPv6)

Configuring BFD—BGP Multihop Client Support, cBit (IPv4 and IPv6), and Strict Mode

Before you begin

Note The multihop BFD minimum detection time should be higher than IGP convergence times in your network to ensure that down events are not mistakenly identified during reconvergences, causing multihop BGP sessions to flap.

Note For the BFD strict mode to work, configure BFD on both the neighboring devices.

Step 1 enable

Example:

```
Device> enable
```

Enables privileged EXEC mode.

- Enter your password if prompted.

Step 2 configure terminal

Example:

```
Device# configure terminal
```

Enters global configuration mode.

Step 3 `router bgp autonomous-system-number`

Example:

```
Device(config)# router bgp 50000
```

Configures the Border Gateway Protocol (BGP) routing process and enters router configuration mode.

Step 4 `neighbor ip-address remote-as autonomous-system-number`

Example:

```
Device(config-router)# neighbor 10.0.0.2 remote-as 100
```

Adds an entry to the BGP or multiprotocol BGP neighbor table.

Step 5 `neighbor ip-address update-source interface-type interface-number`

Example:

```
Device(config-router)# neighbor 10.0.0.2 update-source GigabitEthernet 0/0/0
```

Allows BGP sessions to use any operational interface for TCP connections.

Step 6 `neighbor ip-address remote-as autonomous-system-number`

Example:

```
Device(config-router)# neighbor 10.0.0.2 remote-as 100
```

Adds an entry to the BGP or multiprotocol BGP neighbor table.

Step 7 `neighbor ip-address ebgp-multihop ttl`

Example:

```
Device(config-router)# neighbor 10.0.0.2 ebgp-multihop 4
```

Accepts and attempts BGP connections to external peers residing on networks that are not directly connected.

Step 8 `neighbor ip-address fall-over bfd [multi-hop] [check-control-plane-failure] [strict-mode]`

Example:

```
Device(config-router)# neighbor 10.0.0.2 fall-over bfd multi-hop check-control-plane-failure strict-mode
```

- Enables BGP to monitor the peering session of a specified neighbor for adjacency changes and to deactivate the peering session.
- Configures BGP BFD with control plane independence that is enabled for BFD cBit support.

Note When **check-control-plane-failure** is enabled for the neighbor and the trigger for adjacency down is set at BFD-Down notification, then BGP looks into C-Bit to decide whether to carry out Cisco Nonstop Forwarding or Purge the routes. BGP looks into C-Bit in BFD packet and decides only when **check-control-plane-failure** is enabled.

Step 9 `end`

Example:

```
Device(config-router)# end
```

Exits router configuration mode and returns to privileged EXEC mode.

Configuration Examples for BFD - BGP Multihop Client Support and cBit (IPv4 and IPv6)

Example: Configuring BFD—BGP Multihop Client Support, cBit (IPv4/IPv6), and Strict Mode

```
R1 e0/0 -----e0/0 R2

Router 1 configuration

hostname R1
!
bfd map ipv4 10.2.2.2/32 10.1.1.1/32 mh1
!
bfd-template multi-hop mh1
interval min-tx 200 min-rx 200 multiplier 3
!
interface Loopback1
ip address 10.1.1.1 255.255.255.255
ip ospf 1 area 0
!
interface Ethernet0/0
ip address 10.0.0.1 255.255.255.0
ip ospf 1 area 0
!
router ospf 1
!
router bgp 1
neighbor 10.2.2.2 remote-as 1
neighbor 10.2.2.2 update-source Loopback1
neighbor 10.2.2.2 fall-over bfd multi-hop check-control-plane-failure strict-mode
!
address-family ipv4
neighbor 10.2.2.2 activate
exit-address-family
!

Router 2 configuration:

hostname R2
!
bfd map ipv4 10.1.1.1/32 10.2.2.2/32 mh1
bfd-template multi-hop mh1
interval min-tx 200 min-rx 200 multiplier 3
!
interface Loopback1
```

```

ip address 10.2.2.2 255.255.255.255
ip ospf 1 area 0
!
interface Ethernet0/0
ip address 10.0.0.2 255.255.255.0
ip ospf 1 area 0
!
router ospf 1
!
router bgp 1
neighbor 10.1.1.1 remote-as 1
neighbor 10.1.1.1 update-source Loopback1
neighbor 10.1.1.1 fall-over bfd multi-hop check-control-plane-failure strict-mode
!
address-family ipv4
neighbor 10.1.1.1 activate
exit-address-family
!

```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
BGP commands	Cisco IOS IP Routing: BGP Command Reference

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

CHAPTER 6

VPLS BGP Signaling

The two primary functions of the Virtual Private LAN Service (VPLS) control plane are autodiscovery and signaling. The VPLS BGP Signaling feature enables you to use BGP as both an autodiscovery and a signaling protocol for VPLS, in accordance with RFC 4761.

- [Prerequisites for VPLS BGP Signaling, on page 95](#)
- [Information About VPLS BGP Signaling, on page 95](#)
- [How to Configure VPLS BGP Signaling, on page 96](#)
- [Configuration Examples for VPLS BGP Signaling, on page 99](#)
- [Additional References for VPLS BGP Signaling, on page 100](#)

Prerequisites for VPLS BGP Signaling

You are familiar with the concepts in the “Configuring Virtual Private LAN Services” and the “VPLS Autodiscovery BGP Based” modules of the .

Information About VPLS BGP Signaling

Overview of VPLS BGP Signaling

Prior to the VPLS BGP Signaling feature, BGP was used for autodiscovery and Label Distribution Protocol (LDP) for signaling in accordance with RFC 6074. The VPLS BGP Signaling feature enables you to use BGP as the control plane protocol for both autodiscovery and signaling in accordance with RFC 4761.

As specified in RFC 4761, internal BGP (iBGP) peers will exchange update messages of the L2VPN AFI/SAFI with L2VPN information to perform both autodiscovery and signaling. The BGP multiprotocol Network Layer Reachability Information (NLRI) consists of a Route Distinguisher (RD), VPLS Endpoint ID (VE ID), VE Block Offset (VBO), VE Block Size (VBS), and Label Base (LB).

The figure below shows the format of the NLRI for RFC 4761.

Figure 10: RFC 4761 NLRI

520687

Additional information, such as next-hop, route target (specified for a VPLS instance), and other Layer 2 data are carried in the BGP extended community attributes. A route target-based import/export mechanism similar to L3VPN is performed by BGP to filter L2VPN NLRIs of a particular VPLS instance.

Whether you use BGP signaling (RFC 4761) or LDP signaling (RFC 6074) depends on the commands you specify. To enable the VPLS BGP Signaling feature, use the **autodiscovery bgp signaling bgp** command in L2 VFI configuration mode. This command is supported on a per VPLS instance basis.

If a BGP session receives an invalid (that is, not matching the configuration) BGP update advertisement (update or withdraw), it is ignored.

BGP's main task in supporting VPLS is route distribution via the L2VPN address family and interactions with L2VPN. Interactions between BGP and other components remain the same. Basic BGP functionalities like best-path selection, next-hop handling, and update generation, continue to operate in the same manner with VPLS BGP signaling. BGP RT constraint works seamlessly with the BGP VPLS Signaling feature.

The above example shows sample configuration on one PE. Similar configuration can be mirrored on other PEs.

How to Configure VPLS BGP Signaling

Configuring VPLS BGP Signaling

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **l2vpn vfi context *name***
4. **vpn id *vpn-id***
5. **autodiscovery bgp signaling {*bgp* | *ldp*} [*template template-name*]**
6. **ve id *ve-id***
7. **ve range *ve-range***

8. **exit**
9. **exit**
10. **router bgp** *autonomous-system-number*
11. **bgp graceful-restart**
12. **neighbor ip-address remote-as** *autonomous-system-number*
13. **address-family l2vpn** [*vpls*]
14. **neighbor ip-address activate**
15. **neighbor ip-address send-community** [*both | standard | extended*]
16. **neighbor ip-address suppress-signaling-protocol** *ldp*
17. **end**
18. **show bgp l2vpn vpls** {*all | rd route-distinguisher*}

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	l2vpn vfi context <i>name</i> Example: Device(config)# l2vpn vfi context vfi1	Establishes a L2VPN virtual forwarding interface (VFI) between two or more separate networks and enters Layer 2 VFI configuration mode.
Step 4	vpn id <i>vpn-id</i> Example: Device(config-vfi)# vpn id 100	Configures a VPN ID for the VPLS domain.
Step 5	autodiscovery bgp signaling { <i>bgp ldp</i> } [<i>template template-name</i>] Example: Device(config-vfi)# autodiscovery bgp signaling bgp	Enables BGP signaling and discovery or LDP signaling and enters L2VPN VFI autodiscovery configuration mode. Note For the VPLS BGP Signaling feature use the autodiscovery bgp signaling bgp command.
Step 6	ve id <i>ve-id</i> Example: Device(config-vfi-autodiscovery)# ve id 1001	Specifies the VPLS endpoint (VE) device ID value. The VE ID identifies a VFI within a VPLS service. The VE device ID value is from 1 to 16384.

	Command or Action	Purpose
Step 7	ve range <i>ve-range</i> Example: Device(config-vfi-autodiscovery)# ve range 12	Specifies the VE device ID range value. The VE range overrides the minimum size of VE blocks. The default minimum size is 10. Any configured VE range must be higher than 10.
Step 8	exit Example: Device(config-vfi-autodiscovery)# exit	Exits L2VPN VFI autodiscovery configuration mode and enters L2VPN VFI configuration mode.
Step 9	exit Example: Device(config-vfi)# exit	Exits L2VPN VFI configuration mode and enters global configuration mode.
Step 10	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 100	Enters router configuration mode to create or configure a BGP routing process.
Step 11	bgp graceful-restart Example: Device(config-router)# bgp graceful-restart	Enables the BGP graceful restart capability and BGP nonstop forwarding (NSF) awareness.
Step 12	neighbor <i>ip-address remote-as autonomous-system-number</i> Example: Device(config-router)# neighbor 10.10.10.1 remote-as 100	Configures peering with a BGP neighbor in the specified autonomous system.
Step 13	address-family l2vpn [vpls] Example: Device(config-router)# address-family l2vpn vpls	Specifies the L2VPN address family and enters address family configuration mode. <ul style="list-style-type: none"> The optional vpls keyword specifies that VPLS endpoint provisioning information is to be distributed to BGP peers. In this example, an L2VPN VPLS address family session is created.
Step 14	neighbor <i>ip-address activate</i> Example: Device(config-router-af)# neighbor 10.10.10.1 activate	Enables the neighbor to exchange information for the L2VPN VPLS address family with the local device.

	Command or Action	Purpose
Step 15	<p>neighbor <i>ip-address</i> send-community [both standard extended]</p> <p>Example:</p> <pre>Device(config-router-af)# neighbor 10.10.10.1 send-community extended</pre>	<p>Specifies that a communities attribute should be sent to a BGP neighbor.</p> <ul style="list-style-type: none"> In this example, an extended communities attribute is sent to the neighbor at 10.10.10.1.
Step 16	<p>neighbor <i>ip-address</i> suppress-signaling-protocol ldp</p> <p>Example:</p> <pre>Device(config-router-af)# neighbor 10.10.10.1 suppress-signaling-protocol ldp</pre>	<p>Suppresses LDP signaling and enables BGP signaling.</p> <ul style="list-style-type: none"> In this example LDP signaling is suppressed (and BGP signaling enabled) for the neighbor at 10.10.10.1.
Step 17	<p>end</p> <p>Example:</p> <pre>Device(config-router-af)# end</pre>	<p>Exits address family configuration mode and returns to privileged EXEC mode.</p>
Step 18	<p>show bgp l2vpn vpls {all rd <i>route-distinguisher</i>}</p> <p>Example:</p> <pre>Device# show bgp l2vpn vpls all</pre>	<p>(Optional) Displays information about the L2VPN VPLS address family.</p>

Configuration Examples for VPLS BGP Signaling

Example: Configuring and Verifying VPLS BGP Signaling

```
l2vpn vfi context vfi1
  vpn id 100
  autodiscovery bgp signaling bgp
  ve id 1001
  ve range 10
  !
!
router bgp 100
  bgp graceful-restart
  neighbor 192.168.200.224 remote-as 100
  neighbor 192.168.200.224 update-source Loopback1
  !
  address-family l2vpn vpls
 neighbor 192.168.200.224 activate
 neighbor 192.168.200.224 send-community extended
 neighbor 192.168.200.224 suppress-signaling-protocol ldp
  exit-address-family
  !
show bgp l2vpn vpls all
```

Network

Next Hop

Metric LocPrf Weight Path

```

Route Distinguisher: 100:100
*>100:100:VEID-1001:Blk-1001/136 10.0.0.0 32768  ?
*>i 100:100:VEID-1003:Blk-1000/136  192.168.200.224  0 100 0 ?

```

Additional References for VPLS BGP Signaling

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
BGP commands: complete command syntax, command mode, defaults, command history, usage guidelines, and examples.	Cisco IOS IP Routing: BGP Command Reference
Configuring Virtual Private LAN Services	
Configuring Access Port	Configuring Virtual Private LAN Services,
VPLS Autodiscovery BGP Based	

Standards and RFCs

Standard/RFC	Title
RFC 4761	<i>Virtual Private LAN Service (VPLS) Using BGP for Auto-Discovery and Signaling</i>
RFC 6074	<i>Provisioning, Auto-Discovery, and Signaling in Layer 2 Virtual Private Networks (L2VPNs)</i>

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

CHAPTER 7

BGP Support for 4-byte ASN

The Cisco implementation of 4-byte autonomous system (AS) numbers uses `asplain` (65538, for example) as the default regular expression match and the output display format for AS numbers. However, you can configure 4-byte AS numbers in both the `asplain` format and the `asdot` format as described in RFC 5396. In addition, 4-byte ASN route distinguisher (RD) and route target (RT) BGP support for 4-byte autonomous numbers is added.

- [Finding Feature Information, on page 101](#)
- [Information About BGP Support for 4-byte ASN, on page 101](#)
- [How to Configure BGP Support for 4-byte ASN, on page 105](#)
- [Configuration Examples for BGP Support for 4-byte ASN, on page 111](#)
- [Additional References for BGP Support for 4-byte ASN, on page 116](#)

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see [Bug Search Tool](#) and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About BGP Support for 4-byte ASN

BGP Autonomous System Number Formats

Prior to January 2009, BGP autonomous system numbers that were allocated to companies were 2-octet numbers in the range from 1 to 65535 as described in RFC 4271, *A Border Gateway Protocol 4 (BGP-4)*. Due to increased demand for autonomous system numbers, the Internet Assigned Number Authority (IANA) started in January 2009 will allocate four-octet autonomous system numbers in the range from 65536 to 4294967295. RFC 5396, *Textual Representation of Autonomous System (AS) Numbers*, documents three methods of representing autonomous system numbers. Cisco has implemented the following two methods:

- **Asplain**—Decimal value notation where both 2-byte and 4-byte autonomous system numbers are represented by their decimal value. For example, 65526 is a 2-byte autonomous system number and 234567 is a 4-byte autonomous system number.
- **Asdot**—Autonomous system dot notation where 2-byte autonomous system numbers are represented by their decimal value and 4-byte autonomous system numbers are represented by a dot notation. For example, 65526 is a 2-byte autonomous system number and 1.169031 is a 4-byte autonomous system number (this is dot notation for the 234567 decimal number).

For details about the third method of representing autonomous system numbers, see RFC 5396.

Asdot Only Autonomous System Number Formatting

In Cisco IOS XE Release 2.3, the 4-octet (4-byte) autonomous system numbers are entered and displayed only in asdot notation, for example, 1.10 or 45000.64000. When using regular expressions to match 4-byte autonomous system numbers the asdot format includes a period, which is a special character in regular expressions. A backslash must be entered before the period (for example, 1\.14) to ensure the regular expression match does not fail. The table below shows the format in which 2-byte and 4-byte autonomous system numbers are configured, matched in regular expressions, and displayed in **show** command output in Cisco IOS images where only asdot formatting is available.

Table 3: Asdot Only 4-Byte Autonomous System Number Format

Format	Configuration Format	Show Command Output and Regular Expression Match Format
asdot	2-byte: 1 to 65535 4-byte: 1.0 to 65535.65535	2-byte: 1 to 65535 4-byte: 1.0 to 65535.65535

Asplain as Default Autonomous System Number Formatting

In Cisco IOS XE Release 2.4 and later releases, the Cisco implementation of 4-byte autonomous system numbers uses asplain as the default display format for autonomous system numbers, but you can configure 4-byte autonomous system numbers in both the asplain and asdot format. In addition, the default format for matching 4-byte autonomous system numbers in regular expressions is asplain, so you must ensure that any regular expressions to match 4-byte autonomous system numbers are written in the asplain format. If you want to change the default **show** command output to display 4-byte autonomous system numbers in the asdot format, use the **bgp asnotation dot** command under router configuration mode. When the asdot format is enabled as the default, any regular expressions to match 4-byte autonomous system numbers must be written using the asdot format, or the regular expression match will fail. The tables below show that although you can configure 4-byte autonomous system numbers in either asplain or asdot format, only one format is used to display **show** command output and control 4-byte autonomous system number matching for regular expressions, and the default is asplain format. To display 4-byte autonomous system numbers in **show** command output and to control matching for regular expressions in the asdot format, you must configure the **bgp asnotation dot** command. After enabling the **bgp asnotation dot** command, a hard reset must be initiated for all BGP sessions by entering the **clear ip bgp *** command.

Note If you are upgrading to an image that supports 4-byte autonomous system numbers, you can still use 2-byte autonomous system numbers. The **show** command output and regular expression match are not changed and remain in asplain (decimal value) format for 2-byte autonomous system numbers regardless of the format configured for 4-byte autonomous system numbers.

Table 4: Default Asplain 4-Byte Autonomous System Number Format

Format	Configuration Format	Show Command Output and Regular Expression Match Format
asplain	2-byte: 1 to 65535 4-byte: 65536 to 4294967295	2-byte: 1 to 65535 4-byte: 65536 to 4294967295
asdot	2-byte: 1 to 65535 4-byte: 1.0 to 65535.65535	2-byte: 1 to 65535 4-byte: 65536 to 4294967295

Table 5: Asdot 4-Byte Autonomous System Number Format

Format	Configuration Format	Show Command Output and Regular Expression Match Format
asplain	2-byte: 1 to 65535 4-byte: 65536 to 4294967295	2-byte: 1 to 65535 4-byte: 1.0 to 65535.65535
asdot	2-byte: 1 to 65535 4-byte: 1.0 to 65535.65535	2-byte: 1 to 65535 4-byte: 1.0 to 65535.65535

Reserved and Private Autonomous System Numbers

In Cisco IOS XE Release 2.3 and later releases, the Cisco implementation of BGP supports RFC 4893. RFC 4893 was developed to allow BGP to support a gradual transition from 2-byte autonomous system numbers to 4-byte autonomous system numbers. A new reserved (private) autonomous system number, 23456, was created by RFC 4893 and this number cannot be configured as an autonomous system number in the Cisco IOS CLI.

RFC 5398, *Autonomous System (AS) Number Reservation for Documentation Use*, describes new reserved autonomous system numbers for documentation purposes. Use of the reserved numbers allow configuration examples to be accurately documented and avoids conflict with production networks if these configurations are literally copied. The reserved numbers are documented in the IANA autonomous system number registry. Reserved 2-byte autonomous system numbers are in the contiguous block, 64496 to 64511 and reserved 4-byte autonomous system numbers are from 65536 to 65551 inclusive.

Private 2-byte autonomous system numbers are still valid in the range from 64512 to 65534 with 65535 being reserved for special use. Private autonomous system numbers can be used for internal routing domains but must be translated for traffic that is routed out to the Internet. BGP should not be configured to advertise private autonomous system numbers to external networks. Cisco IOS software does not remove private autonomous system numbers from routing updates by default. We recommend that ISPs filter private autonomous system numbers.

Note Autonomous system number assignment for public and private networks is governed by the IANA. For information about autonomous-system numbers, including reserved number assignment, or to apply to register an autonomous system number, see the following URL: <http://www.iana.org/>.

Cisco Implementation of 4-Byte Autonomous System Numbers

In Cisco IOS XE Release 2.4 and later releases, the Cisco implementation of 4-byte autonomous system (AS) numbers uses asplain—65538, for example—as the default regular expression match and output display format for AS numbers, but you can configure 4-byte AS numbers in both the asplain format and the asdot format as described in RFC 5396. To change the default regular expression match and output display of 4-byte AS numbers to asdot format, use the **bgp asnotation dot** command followed by the **clear ip bgp *** command to perform a hard reset of all current BGP sessions. For more details about 4-byte AS number formats, see the “BGP Autonomous System Number Formats” section.

In Cisco IOS XE Release 2.3, the Cisco implementation of 4-byte AS numbers uses asdot—1.2, for example—as the only configuration format, regular expression match, and output display, with no asplain support. For an example of BGP peers in two autonomous systems using 4-byte numbers, see the figure below. To view a configuration example of the configuration between three neighbor peers in separate 4-byte autonomous systems configured using asdot notation, see the “Example: Configuring a BGP Routing Process and Peers Using 4-Byte Autonomous System Numbers” section.

Cisco also supports RFC 4893, which was developed to allow BGP to support a gradual transition from 2-byte AS numbers to 4-byte AS numbers. To ensure a smooth transition, we recommend that all BGP speakers within an AS that is identified using a 4-byte AS number be upgraded to support 4-byte AS numbers.

Note A new private AS number, 23456, was created by RFC 4893, and this number cannot be configured as an AS number in the Cisco IOS CLI.

Figure 11: BGP Peers in Two Autonomous Systems Using 4-Byte Numbers

How to Configure BGP Support for 4-byte ASN

Configuring a BGP Routing Process and Peers Using 4-Byte Autonomous System Numbers

Perform this task to configure a Border Gateway Protocol (BGP) routing process and BGP peers when the BGP peers are located in an autonomous system (AS) that uses 4-byte AS numbers. The address family configured here is the default IPv4 unicast address family, and the configuration is done at Router B in the figure above (in the “Cisco Implementation of 4-Byte Autonomous System Numbers” section). The 4-byte AS numbers in this task are formatted in the default asplain (decimal value) format; for example, Router B is in AS number 65538 in the figure above. Remember to perform this task for any neighbor routers that are to be BGP peers.

Before you begin

Note By default, neighbors that are defined using the **neighbor remote-as** command in router configuration mode exchange only IPv4 unicast address prefixes. To exchange other address prefix types, such as IPv6 prefixes, neighbors must also be activated using the **neighbor activate** command in address family configuration mode for the other prefix types.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router bgp** *autonomous-system-number*
4. **neighbor** *ip-address* **remote-as** *autonomous-system-number*
5. Repeat Step 4 to define other BGP neighbors, as required.
6. **address-family ipv4** [**unicast** | **multicast** | **vrf** *vrf-name*]
7. **neighbor** *ip-address* **activate**
8. Repeat Step 7 to activate other BGP neighbors, as required.
9. **network** *network-number* [**mask** *network-mask*] [**route-map** *route-map-name*]
10. **end**
11. **show ip bgp** [*network*] [*network-mask*]
12. **show ip bgp summary**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.

	Command or Action	Purpose
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 65538	Enters router configuration mode for the specified routing process. <ul style="list-style-type: none"> In this example, the 4-byte AS number, 65538, is defined in asplain notation.
Step 4	neighbor <i>ip-address</i> remote-as <i>autonomous-system-number</i> Example: Device(config-router)# neighbor 192.168.1.2 remote-as 65536	Adds the IP address of the neighbor in the specified AS to the IPv4 multiprotocol BGP neighbor table of the local device. <ul style="list-style-type: none"> In this example, the 4-byte AS number, 65536, is defined in asplain notation.
Step 5	Repeat Step 4 to define other BGP neighbors, as required.	--
Step 6	address-family ipv4 [unicast multicast vrf <i>vrf-name</i>] Example: Device(config-router)# address-family ipv4 unicast	Specifies the IPv4 address family and enters address family configuration mode. <ul style="list-style-type: none"> The unicast keyword specifies the IPv4 unicast address family. By default, the device is placed in configuration mode for the IPv4 unicast address family if the unicast keyword is not specified with the address-family ipv4 command. The multicast keyword specifies IPv4 multicast address prefixes. The vrf keyword and <i>vrf-name</i> argument specify the name of the virtual routing and forwarding (VRF) instance to associate with subsequent IPv4 address family configuration mode commands.
Step 7	neighbor <i>ip-address</i> activate Example: Device(config-router-af)# neighbor 192.168.1.2 activate	Enables the neighbor to exchange prefixes for the IPv4 unicast address family with the local device.
Step 8	Repeat Step 7 to activate other BGP neighbors, as required.	--
Step 9	network <i>network-number</i> [mask <i>network-mask</i>] [route-map <i>route-map-name</i>] Example:	(Optional) Specifies a network as local to this AS and adds it to the BGP routing table. <ul style="list-style-type: none"> For exterior protocols the network command controls which networks are advertised. Interior protocols use

	Command or Action	Purpose
	Device(config-router-af)# network 172.17.1.0 mask 255.255.255.0	the network command to determine where to send updates.
Step 10	end Example: Device(config-router-af)# end	Exits address family configuration mode and returns to privileged EXEC mode.
Step 11	show ip bgp [network] [network-mask] Example: Device# show ip bgp 10.1.1.0	(Optional) Displays the entries in the BGP routing table. Note Only the syntax applicable to this task is used in this example. For more details, see the <i>Cisco IOS IP Routing: BGP Command Reference</i> .
Step 12	show ip bgp summary Example: Device# show ip bgp summary	(Optional) Displays the status of all BGP connections.

Examples

The following output from the **show ip bgp** command at Router B shows the BGP routing table entry for network 10.1.1.0 learned from the BGP neighbor at 192.168.1.2 in Router A in the figure above with its 4-byte AS number of 65536 displayed in the default asplain format.

```
RouterB# show ip bgp 10.1.1.0

BGP routing table entry for 10.1.1.0/24, version 2
Paths: (1 available, best #1)
  Advertised to update-groups:
 2
  65536
 192.168.1.2 from 192.168.1.2 (10.1.1.99)
 Origin IGP, metric 0, localpref 100, valid, external, best
```

The following output from the **show ip bgp summary** command shows the 4-byte AS number 65536 for the BGP neighbor 192.168.1.2 of Router A in the figure above after this task has been configured on Router B:

```
RouterB# show ip bgp summary

BGP router identifier 172.17.1.99, local AS number 65538
BGP table version is 3, main routing table version 3
2 network entries using 234 bytes of memory
2 path entries using 104 bytes of memory
3/2 BGP path/bestpath attribute entries using 444 bytes of memory
1 BGP AS-PATH entries using 24 bytes of memory
0 BGP route-map cache entries using 0 bytes of memory
0 BGP filter-list cache entries using 0 bytes of memory
BGP using 806 total bytes of memory
BGP activity 2/0 prefixes, 2/0 paths, scan interval 60 secs
```

```

Neighbor V AS  MsgRcvd  MsgSent  TblVer  InQ  OutQ  Up/Down  Stated
192.168.1.2 4 65536 6 6 3 0 0 00:01:33 1

```

Troubleshooting Tips

Use the **ping** command to verify basic network connectivity between the BGP devices.

Modifying the Default Output and Regular Expression Match Format for 4-Byte Autonomous System Numbers

Perform this task to modify the default output format for 4-byte autonomous system (AS) numbers from asplain format to asdot notation format. The **show ip bgp summary** command is used to display the changes in output format for the 4-byte AS numbers.

SUMMARY STEPS

1. **enable**
2. **show ip bgp summary**
3. **configure terminal**
4. **router bgp** *autonomous-system-number*
5. **bgp asnotation dot**
6. **end**
7. **clear ip bgp ***
8. **show ip bgp summary**
9. **show ip bgp regexp** *regexp*
10. **configure terminal**
11. **router bgp** *autonomous-system-number*
12. **no bgp asnotation dot**
13. **end**
14. **clear ip bgp ***

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	show ip bgp summary Example: Device# show ip bgp summary	Displays the status of all Border Gateway Protocol (BGP) connections.
Step 3	configure terminal Example:	Enters global configuration mode.

	Command or Action	Purpose
	Device# configure terminal	
Step 4	router bgp <i>autonomous-system-number</i> Example: Device(config)# router bgp 65538	Enters router configuration mode for the specified routing process. <ul style="list-style-type: none"> In this example, the 4-byte AS number, 65538, is defined in asplain notation.
Step 5	bgp asnotation dot Example: Device(config-router)# bgp asnotation dot	Changes the default output format of BGP 4-byte AS numbers from asplain (decimal values) to dot notation. <p>Note 4-byte AS numbers can be configured using either asplain format or asdot format. This command affects only the output displayed for show commands or the matching of regular expressions.</p>
Step 6	end Example: Device(config-router)# end	Exits address family configuration mode and returns to privileged EXEC mode.
Step 7	clear ip bgp * Example: Device# clear ip bgp *	Clears and resets all current BGP sessions. <ul style="list-style-type: none"> In this example, a hard reset is performed to ensure that the 4-byte AS number format change is reflected in all BGP sessions. <p>Note Only the syntax applicable to this task is used in this example. For more details, see the <i>Cisco IOS IP Routing: BGP Command Reference</i>.</p>
Step 8	show ip bgp summary Example: Device# show ip bgp summary	Displays the status of all BGP connections.
Step 9	show ip bgp regexp <i>regexp</i> Example: Device# show ip bgp regexp ^1\.0\$	Displays routes that match the AS path regular expression. <ul style="list-style-type: none"> In this example, a regular expression to match a 4-byte AS path is configured using asdot format.
Step 10	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 11	router bgp <i>autonomous-system-number</i> Example:	Enters router configuration mode for the specified routing process.

	Command or Action	Purpose
	Device(config)# router bgp 65538	<ul style="list-style-type: none"> In this example, the 4-byte AS number, 65538, is defined in asplain notation.
Step 12	no bgp asnotation dot Example: Device(config-router)# no bgp asnotation dot	Resets the default output format of BGP 4-byte AS numbers back to asplain (decimal values). Note 4-byte AS numbers can be configured using either asplain format or asdot format. This command affects only the output displayed for show commands or the matching of regular expressions.
Step 13	end Example: Device(config-router)# end	Exits router configuration mode and returns to privileged EXEC mode.
Step 14	clear ip bgp * Example: Device# clear ip bgp *	Clears and resets all current BGP sessions. <ul style="list-style-type: none"> In this example, a hard reset is performed to ensure that the 4-byte AS number format change is reflected in all BGP sessions. Note Only the syntax applicable to this task is used in this example. For more details, see the <i>Cisco IOS IP Routing: BGP Command Reference</i> .

Examples

The following output from the **show ip bgp summary** command shows the default asplain format of the 4-byte AS numbers. Note the asplain format of the 4-byte AS numbers, 65536 and 65550.

```
Router# show ip bgp summary

BGP router identifier 172.17.1.99, local AS number 65538
BGP table version is 1, main routing table version 1
Neighbor V AS MsgRcvd MsgSent  TblVer  InQ  OutQ  Up/Down  Statd
192.168.1.2 4 65536 7 7 1 0 0 00:03:04 0
192.168.3.2 4 65550 4 4 1 0 0 00:00:15 0
```

After the **bgp asnotation dot** command is configured (followed by the **clear ip bgp *** command to perform a hard reset of all current BGP sessions), the output is converted to asdot notation format as shown in the following output from the **show ip bgp summary** command. Note the asdot format of the 4-byte AS numbers, 1.0 and 1.14 (these are the asdot conversions of the 65536 and 65550 AS numbers).

```
Router# show ip bgp summary

BGP router identifier 172.17.1.99, local AS number 1.2
BGP table version is 1, main routing table version 1
```

Neighbor	V	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	Statd
192.168.1.2	4	1.0	9	9	1	0	0	00:04:13	0
192.168.3.2	4	1.14	6	6	1	0	0	00:01:24	0

After the **bgp asnotation dot** command is configured (followed by the **clear ip bgp *** command to perform a hard reset of all current BGP sessions), the regular expression match format for 4-byte AS paths is changed to asdot notation format. Although a 4-byte AS number can be configured in a regular expression using either asplain format or asdot format, only 4-byte AS numbers configured using the current default format are matched. In the first example below, the **show ip bgp regexp** command is configured with a 4-byte AS number in asplain format. The match fails because the default format is currently asdot format and there is no output. In the second example using asdot format, the match passes and the information about the 4-byte AS path is shown using the asdot notation.

Note The asdot notation uses a period, which is a special character in Cisco regular expressions. To remove the special meaning, use a backslash before the period.

```
Router# show ip bgp regexp ^65536$

Router# show ip bgp regexp ^1\.0$

BGP table version is 2, local router ID is 172.17.1.99
Status codes: s suppressed, d damped, h history, * valid, > best, i - internal,
 r RIB-failure, S Stale
Origin codes: i - IGP, e - EGP, ? - incomplete
 Network Next Hop Metric LocPrf Weight Path
*> 10.1.1.0/24 192.168.1.2 0 0 1.0 i
```


Configuration Examples for BGP Support for 4-byte ASN

Examples: Configuring a BGP Routing Process and Peers Using 4-Byte Autonomous System Numbers

Asplain Format

The following example shows the configuration for Router A, Router B, and Router E in the figure below with a Border Gateway Protocol (BGP) process configured between three neighbor peers (at Router A, at Router B, and at Router E) in separate 4-byte autonomous systems configured using asplain notation. IPv4 unicast routes are exchanged with all peers.

Figure 12: BGP Peers Using 4-Byte Autonomous System Numbers in Asplain Format

Router A

```
router bgp 65536
  bgp router-id 10.1.1.99
  no bgp default ipv4-unicast
  bgp fast-external-fallover
  bgp log-neighbor-changes
  timers bgp 70 120
  neighbor 192.168.1.1 remote-as 65538
  !
  address-family ipv4
 neighbor 192.168.1.1 activate
 no auto-summary
 no synchronization
 network 10.1.1.0 mask 255.255.255.0
  exit-address-family
```

Router B

```
router bgp 65538
  bgp router-id 172.17.1.99
  no bgp default ipv4-unicast
  bgp fast-external-fallover
  bgp log-neighbor-changes
  timers bgp 70 120
  neighbor 192.168.1.2 remote-as 65536
  neighbor 192.168.3.2 remote-as 65550
  neighbor 192.168.3.2 description finance
  !
  address-family ipv4
 neighbor 192.168.1.2 activate
 neighbor 192.168.3.2 activate
 no auto-summary
 no synchronization
 network 172.17.1.0 mask 255.255.255.0
  exit-address-family
```

Router E

```
router bgp 65550
```


```


bgp router-id 10.2.2.99
no bgp default ipv4-unicast
bgp fast-external-fallover
bgp log-neighbor-changes
timers bgp 70 120
neighbor 192.168.3.1 remote-as 65538
!
address-family ipv4
neighbor 192.168.3.1 activate
no auto-summary
no synchronization
network 10.2.2.0 mask 255.255.255.0
exit-address-family

```

Asdot Format

The following example shows how to create the configuration for Router A, Router B, and Router E in the figure below with a BGP process configured between three neighbor peers (at Router A, at Router B, and at Router E) in separate 4-byte autonomous systems configured using the default asdot format. IPv4 unicast routes are exchanged with all peers.

Figure 13: BGP Peers Using 4-Byte Autonomous System Numbers in Asdot Format

Router A

```

router bgp 1.0
bgp router-id 10.1.1.99
no bgp default ipv4-unicast
bgp fast-external-fallover
bgp log-neighbor-changes
timers bgp 70 120
neighbor 192.168.1.1 remote-as 1.2
!
address-family ipv4
neighbor 192.168.1.1 activate
no auto-summary
no synchronization
network 10.1.1.0 mask 255.255.255.0
exit-address-family

```

Router B

```

router bgp 1.2
  bgp router-id 172.17.1.99
  no bgp default ipv4-unicast
  bgp fast-external-fallover
  bgp log-neighbor-changes
  timers bgp 70 120
  neighbor 192.168.1.2 remote-as 1.0
  neighbor 192.168.3.2 remote-as 1.14
  neighbor 192.168.3.2 description finance
  !
  address-family ipv4
 neighbor 192.168.1.2 activate
 neighbor 192.168.3.2 activate
 no auto-summary
 no synchronization
 network 172.17.1.0 mask 255.255.255.0
  exit-address-family

```

Router E

```

router bgp 1.14
  bgp router-id 10.2.2.99
  no bgp default ipv4-unicast
  bgp fast-external-fallover
  bgp log-neighbor-changes
  timers bgp 70 120
  neighbor 192.168.3.1 remote-as 1.2
  !
  address-family ipv4
 neighbor 192.168.3.1 activate
 no auto-summary
 no synchronization
 network 10.2.2.0 mask 255.255.255.0
  exit-address-family

```

Examples: Configuring a VRF and Setting an Extended Community Using a BGP 4-Byte Autonomous System Number

Asplain Default Format in Cisco IOS Release 12.0(32)SY8, 12.0(33)S3, 12.2(33)SRE, 12.2(33)SX11, and Later Releases

The following example is available in Cisco IOS Release 12.0(32)SY8, 12.0(33)S3, 12.2(33)SRE, 12.2(33)XNE, 12.2(33)SX11, and later releases and shows how to create a VRF with a route target that uses a 4-byte autonomous system number, 65537, and how to set the route target to extended community value 65537:100 for routes that are permitted by the route map:

```

ip vrf vpn_red
  rd 64500:100
  route-target both 65537:100
  exit
route-map red_map permit 10
  set extcommunity rt 65537:100
end

```

After the configuration is completed, use the **show route-map** command to verify that the extended community is set to the route target that contains the 4-byte autonomous system number of 65537:

```
RouterB# show route-map red_map
route-map red_map, permit, sequence 10
  Match clauses:
  Set clauses:
 extended community RT:65537:100
  Policy routing matches: 0 packets, 0 bytes
```

4-Byte Autonomous System Number RD Support

The following example shows how to create a VRF with a route distinguisher that contains a 4-byte AS number 65536, and a route target that contains a 4-byte autonomous system number, 65537:

```
ip vrf vpn_red
 rd 65536:100
 route-target both 65537:100
 exit
```

After the configuration is completed, use the **show vrf** command to verify that the 4-byte AS number route distinguisher is set to 65536:100:

```
RouterB# show vrf vpn_red
Current configuration : 36 bytes
vrf definition x
 rd 65536:100
!
```

Asdot Default Format in Cisco IOS Release 12.0(32)S12, and 12.4(24)T

The following example is available in Cisco IOS Release 12.0(32)S12, and 12.4(24)T and shows how to create a VRF with a route target that uses a 4-byte autonomous system number, 1.1, and how to set the route target to the extended community value 1.1:100 for routes that are permitted by the route map.

Note In Cisco IOS Release 12.0(32)SY8, 12.0(33)S3, 12.2(33)SX11, and later releases, this example works if you have configured asdot as the default display format using the **bgp asnotation dot** command.

```
ip vrf vpn_red
 rd 64500:100
 route-target both 1.1:100
 exit
route-map red_map permit 10
 set extcommunity rt 1.1:100
 end
```

After the configuration is completed, use the **show route-map** command to verify that the extended community is set to the route target that contains the 4-byte autonomous system number of 1.1.

```
RouterB# show route-map red_map
route-map red_map, permit, sequence 10
  Match clauses:
  Set clauses:
```

```

extended community RT:1.1:100
Policy routing matches: 0 packets, 0 bytes

```

Asdot Default Format for 4-Byte Autonomous System Number RD Support

The following example works if you have configured asdot as the default display format using the **bgp asnotation dot** command:

```

ip vrf vpn_red
rd 1.0:100
route-target both 1.1:100
exit

```

Additional References for BGP Support for 4-byte ASN

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
BGP commands	Cisco IOS IP Routing: BGP Command Reference

Standards and RFCs

Standard/RFC	Title
RFC 4893	<i>BGP Support for Four-octet AS Number Space</i>
RFC 5396	<i>Textual Representation of Autonomous System (AS) Numbers</i>
RFC 5398	<i>Autonomous System (AS) Number Reservation for Documentation Use</i>
RFC 5668	<i>4-Octet AS Specific BGP Extended Community</i>

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

CHAPTER 8

Labeled BGP Support

This feature module describes how to add label mapping information to the Border Gateway Protocol (BGP) message that is used to distribute the route on the router.

- [Finding Feature Information, on page 117](#)
- [Restrictions for Labeled BGP Support, on page 117](#)
- [Overview of Labeled BGP Support, on page 117](#)
- [Configuring Labeled BGP Support, on page 118](#)
- [Verifying Labeled BGP Support, on page 120](#)
- [Additional References, on page 123](#)

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see [Bug Search Tool](#) and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Restrictions for Labeled BGP Support

- The router supports only the client functionality of RFC 3107 and not its area border router (ABR) functionality.
- The router does not support two label-pop (Label pop is the process of removing label header).

Overview of Labeled BGP Support

The Labeled BGP Support feature provides the option to use the BGP update message (that is used to distribute the route) to re-distribute Multiprotocol Label Switching (MPLS) label mapped to that route. The label mapping information is added (using send-label option of RFC 3107) to the same BGP message that is used to distribute the route. This process is useful in inter-domain routing, and the message that is used to distribute the route.

This process is useful in inter-domain routing, and the router supports this functionality as well as the virtual private network (VPN) and virtual routing and forwarding (VRF) over Labeled BGP functionality.

VPN/VRF over RFC 3107

The VPN/VRF over Labeled BGP is a 3-label imposition process (VRF Label, BGP label, interior gateway protocols [IGP] label). The innermost label is VRF, followed by BGP (for RFC 3107), and IGP. This functionality allows the router to support a VRF over labeled BGP session with an ABR.

Configuring Labeled BGP Support

SUMMARY STEPS

1. enable
2. configure terminal
3. router bgp *as-number*
4. address family ipv4
5. neighbor peer-group-name send-community
6. neighbor peer-group-name next-hop-self
7. neighbor peer-group-name activate

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Router> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Router# configure terminal	Enters global configuration mode.
Step 3	router bgp <i>as-number</i> Example: Router(config)# router bgp 100	Enters router configuration mode. • <i>as-number</i> —Number of an autonomous system that identifies the router to other BGP routers and tags the routing information that is passed along. The valid values range from 1 to 65535.
Step 4	address family ipv4 Example: Router(config-router)# address family ipv4	Configures the address family as IPv4 using standard IPv4 address prefixes.
Step 5	neighbor peer-group-name send-community Example: Router(config-router)# neighbor 172.16.70.23 send-community	Specifies that the communities attribute be sent to the neighbor at this IP address. • <i>peer-group-name</i> —Name of a BGP peer group.

	Command or Action	Purpose
Step 6	neighbor peer-group-name next-hop-self Example: <pre>Router(config-router)# neighbor 172.16.70.23 next-hop-self</pre>	Configures the router as the next hop for a BGP-speaking neighbor or peer group.
Step 7	neighbor peer-group-name activate Example: <pre>Router(config-router)# neighbor 172.16.70.23 activate</pre>	Enables the exchange of information with a neighboring BGP router.

Configuration Example for Labeled BGP Support

>

The following is a sample configuration of the Labeled BGP Support feature.

```
!
router bgp 1000
  bgp router-id 100.111.13.23
  neighbor pan peer-group
  neighbor pan remote-as 1000
  neighbor pan update-source Loopback0
  neighbor 100.111.14.3 peer-group pan
  !
  address-family ipv4
 neighbor pan send-community
 neighbor pan next-hop-self
 neighbor pan send-label
  !The send-label option is used to associate a BGP label to the prefix.
  neighbor 100.111.14.3 activate
  exit-address-family
  !
  address-family vpnv4
 neighbor pan send-community extended
 neighbor 100.111.14.3 activate
  exit-address-family
```

```

!
address-family ipv4 vrf LTE12
  redistribute connected
exit-address-family
!

```

Verifying Labeled BGP Support

To verify the Labeled BGP Support, use the **show** commands given below:

```
Router# show bgp ipv4 unicast labels
```

Network	Next Hop	In label/Out label
1.0.0.0	0.0.0.0	imp-null/nolabel
10.13.22.2/31	0.0.0.0	imp-null/nolabel
10.13.23.0/31	0.0.0.0	imp-null/nolabel
10.70.1.0/30	0.0.0.0	imp-null/nolabel
100.100.10.1/32	100.111.14.4	nolabel/558
	100.111.14.3	nolabel/560
100.100.13.23/32	0.0.0.0	imp-null/nolabel
100.101.13.23/32	0.0.0.0	imp-null/nolabel
100.111.13.23/32	0.0.0.0	imp-null/nolabel
100.111.13.26/32	100.111.14.3	nolabel/534
	100.111.14.4	nolabel/68
100.111.15.1/32	100.111.14.3	nolabel/25

```
Router# show ip bgp labels
```

Network	Next Hop	In label/Out label
1.0.0.0	0.0.0.0	imp-null/nolabel
10.13.22.2/31	0.0.0.0	imp-null/nolabel
10.13.23.0/31	0.0.0.0	imp-null/nolabel
10.70.1.0/30	0.0.0.0	imp-null/nolabel
100.100.10.1/32	100.111.14.4	nolabel/563
	100.111.14.3	nolabel/556
100.100.13.23/32	0.0.0.0	imp-null/nolabel
100.101.13.23/32	0.0.0.0	imp-null/nolabel


```

100.111.13.23/32 0.0.0.0 imp-null/nolabel
100.111.13.26/32 100.111.14.4 nolabel/561
 100.111.14.3 nolabel/559
100.111.15.1/32 100.111.14.4 nolabel/59
 100.111.14.3 nolabel/57
100.111.15.2/32 100.111.14.4 nolabel/62
 100.111.14.3 nolabel/52
100.112.1.1/32  100.111.14.4 nolabel/nolabel
 100.111.14.3 nolabel/nolabel
100.112.1.2/32  100.111.14.4 nolabel/nolabel
 100.111.14.3 nolabel/nolabel
100.112.1.3/32  100.111.14.4 nolabel/nolabel
 100.111.14.3 nolabel/nolabel

```

Router# show ip bgp vpnv4 all label

```

 Network Next Hop In label/Out label
Route Distinguisher: 236:236
154.154.236.4/30 100.154.1.1 nolabel/14002
 100.154.1.1 nolabel/14002
154.154.236.8/30 100.154.1.1 nolabel/14002
 100.154.1.1 nolabel/14002
154.154.236.12/30
 100.154.1.1 nolabel/14002
 100.154.1.1 nolabel/14002
154.154.236.16/30
 100.154.1.1 nolabel/14002
 100.154.1.1 nolabel/14002
154.154.236.20/30
 100.154.1.1 nolabel/14002
 100.154.1.1 nolabel/14002
154.154.236.24/30
 100.154.1.1 nolabel/14002
 100.154.1.1 nolabel/14002

```

```
Router# show ip vrf interface

Interface IP-Address VRF Protocol
Vl100 113.23.12.1 LTE12
```

```
Router# show ip bgp vpnv4 vrf LTE12 label

Network Next Hop In label/Out label
Route Distinguisher: 6666:6666 (LTE12)
113.22.12.0/24 100.111.13.22  nolabel/51
 100.111.13.22  nolabel/51
113.23.12.0/24 0.0.0.0 50/nolabel (LTE12)
113.24.12.0/24 100.111.13.24  nolabel/32
 100.111.13.24  nolabel/32
115.1.12.0/24 100.111.15.1 nolabel/16024
 100.111.15.1 nolabel/16024
154.154.236.4/30  100.154.1.1 nolabel/14002
154.154.236.8/30  100.154.1.1 nolabel/14002
154.154.236.12/30
 100.154.1.1 nolabel/14002
154.154.236.16/30
 100.154.1.1 nolabel/14002
154.154.236.20/30
 100.154.1.1 nolabel/14002
154.154.236.24/30
 100.154.1.1 nolabel/14002
```

To verify three Label Support, use the **show ip cef vrf** command as shown in the following example.

```
Router# show ip cef vrf LTE12 113.22.12.0 internal

113.22.12.0/24, epoch 0, flags rib defined all labels, RIB[B], refcount 5, per-destination
sharing

sources: RIB

feature space:

IPRM: 0x00018000

LFD: 113.22.12.0/24 0 local labels

contains path extension list

ifnums: (none)
```

```
path 13E8A064, path list 13F49DC8, share 1/1, type recursive, for IPv4, flags
must-be-labelled, recursive-via-host
```

```
MPLS short path extensions: MOI flags = 0x0 label 51
```

```
recursive via 100.111.13.22[IPv4:Default] label 51, fib 141253D8, 1 terminal fib,
v4:Default:100.111.13.22/32
```

```
path 12520C8C, path list 13F49C38, share 1/1, type attached nexthop, for IPv4
```

```
MPLS short path extensions: MOI flags = 0x0 label 17
```

```
nexthop 100.111.14.4 Vlan10 label 17, adjacency IP adj out of Vlan10, addr 10.13.23.1
13734C80
```

```
output chain: label 22 label 51 label 17 TAG adj out of Vlan10, addr 10.13.23.1 143EDCA0
```

```
!You can see three labels in the output chain; of which 22 is VRF label, 51 is BGP label
!and 17 is LDP label
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS XE Command Reference	Cisco IOS IP Routing: BGP Command Reference

Standards and RFCs

Standard/RFC	Title
RFC-3107	Carrying Label Information in BGP-4

MIBs

MB	MIBs Link
NA	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

Technical Assistance

Description	Link
<p>The Cisco Support website provides extensive online resources, including documentation and tools for troubleshooting and resolving technical issues with Cisco products and technologies.</p> <p>To receive security and technical information about your products, you can subscribe to various services, such as the Product Alert Tool (accessed from Field Notices), the Cisco Technical Services Newsletter, and Really Simple Syndication (RSS) Feeds.</p> <p>Access to most tools on the Cisco Support website requires a Cisco.com user ID and password.</p>	http://www.cisco.com/support