Lab 5: Dynamic Interdomain Routing Using BGP

Name:

Date:

Objectives

Objective: Configure BGP to enable connectivity between different autonomous systems. Setup

physical connections

1. Setup Autonomous Systems

2. Configure BGP on gateways

Background Reading

Read section on exterior gateway protocols and BGP in Computer Networking textbook. Also read about configuring Cisco routers to run BGP; specifically bgp configuration commands.

Required Equipment

1. Two established LANs

2. Multiple routers

3. Cables

Exercises
Students will perform the following tasks and explain:

 a)How they did them.

 b)Why/Why not they were successful.

 c)What they observed.

Use the following diagram for the lab.

[image: image1.png]

1. ____
Setup Autonomous Systems

a. The first step is to determine where the Autonomous Systems exist. For this lab figure 1 shows the setup.

b. Setup the physical connections to implement the diagram.

· Is physically severing the connection the only option in setting up the AS’s?

(No, the interface can be administratively shutdown)

c. Reconfigure the routers to forward unrecognized packets to their BGP gateways.

d.
In configuration mode add the default route to the routing table. The default route is 0.0.0.0 and the next hop to the gateway is the interface for the gateway router.

router4# config t

router4(config)# ip route 0.0.0.0 0.0.0.0 192.168.6.253

 e.
Verify the default route is in the routing table.

router4# show ip route

:

:

 R 192.168.5.0/24 [120/1] via 192.168.6.253

 C 192.168.6.0/24 is directly connected, Serial0/1, 00:00:06; Serial0/1

 C 192.168.1.0/24 is directly connected, FastEthernet0/0

 S* 0.0.0.0 [1/0] via 192.168.6.253

:

:

Router4#config t

Enter configuration commands, one per line. End with CNTL/Z.

Router4(config)#ip route 0.0.0.0 0.0.0.0 192.168.6.253

Router4(config)#^Z

Router4#

2w0d: %SYS-5-CONFIG_I: Configured from console by console

Router4#sh ip route

Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP

 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP

 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

 * - candidate default, U - per-user static route, o - ODR

 P - periodic downloaded static route

Gateway of last resort is 192.168.6.253 to network 0.0.0.0

R 192.168.5.0/24 [120/1] via 192.168.6.253, 00:00:03, Serial0/1

C 192.168.6.0/24 is directly connected, Serial0/1

C 192.168.1.0/24 is directly connected, FastEthernet0/0

S* 0.0.0.0/0 [1/0] via 192.168.6.253

Router4#

router2#config t

Enter configuration commands, one per line. End with CNTL/Z.

router2(config)#ip route 0.0.0.0 0.0.0.0 192.168.8.253

router2(config)#^Z

router2#sh ip route

Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP

 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP

 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

 * - candidate default, U - per-user static route, o - ODR

 P - periodic downloaded static route

Gateway of last resort is 192.168.8.253 to network 0.0.0.0

C 192.168.8.0/24 is directly connected, FastEthernet0/1

R 192.168.7.0/24 [120/1] via 192.168.8.253, 00:00:18, FastEthernet0/1

C 192.168.2.0/24 is directly connected, FastEthernet0/0

S* 0.0.0.0/0 [1/0] via 192.168.8.253

router2#
d. Reconfigure RIP on all routers. It will be easier to turn RIP off and then back on to make sure advertisements are correct. (See lab 4 for RIP configuration)

Router4#config t

Enter configuration commands, one per line. End with CNTL/Z.

Router4(config)#no router rip

Router4(config)#router rip

Router4(config-router)#network 192.168.1.0

Router4(config-router)#network 192.168.6.0

Router4(config-router)#^Z

Router4#

2w0d: %SYS-5-CONFIG_I: Configured from console by console

Router4#telnet 192.168.6.253

Trying 192.168.6.253 ... Open

User Access Verification

Password:

router1>en

Password:

router1#config t

Enter configuration commands, one per line. End with CNTL/Z.

router1(config)#no router rip

router1(config)#router rip

router1(config-router)#network 192.168.6.0

router1(config-router)#^Z

router1#telnet 192.168.5.253

Trying 192.168.5.253 ... Open

User Access Verification

Password:

Router5>en

Password:

Router5#config t

Enter configuration commands, one per line. End with CNTL/Z.

Router5(config)#no router rip

Router5(config-router)#^Z

Router5# telnet 192.168.7.254

Trying 192.168.7.254 ... Open

User Access Verification

Password:

Router3>en

Password:

Router3#config t

Enter configuration commands, one per line. End with CNTL/Z.

Router3(config)#no router rip

Router3(config)#router rip

Router3(config-router)#network 192.168.8.0

Router3(config-router)#^Z

Router3# telnet 192.168.8.254

Trying 192.168.8.254 ... Open

User Access Verification

Password:

router2>en

Password:

router2#config t

Enter configuration commands, one per line. End with CNTL/Z.

router2(config)#no router rip

router2(config)#router rip

router2(config-router)#network 192.168.2.0

router2(config-router)#network 192.168.8.0

router2(config-router)#^Z

router2#

2. ____
Configure BGP on gateway routers.

a. Read the Cisco website to become familiar with BGP configuration commands.

· How do you start BGP?

· What does the neighbor command do?

· What does the network command do?

b. Start BGP running on gateway routers

To start BGP enter configuration mode and give the following command. This configures router 1 to run BGP for autonomous system 1.

router1# config t

router1(config)# router bgp 1

c. Configure neighbors on gateway routers

Configure neighbors on each gateway router running BGP by using the following commands. This sets router 5 as a neighbor through the interface 192.168.5.253.

router1(config)# router bgp 1

router1(config-router)# neighbor 192.168.5.253 remote-as 5

d. Configure available networks

Setup the available networks to advertise about. This lets a router’s BGP neighbor know that the network is available through this AS. Use the following commands to let neighbor router 5 that networks 192.168.1.0 and 192.168.6.0 are available through AS1.

router1(config)# router bgp 1

router1(config-router)# network 192.168.1.0 mask 255.255.255.0

router1(config-router)# network 192.168.6.0 mask 255.255.255.0

router1#config t

Enter configuration commands, one per line. End with CNTL/Z.

router1(config)#router bgp 1

router1(config-router)#neighbor 192.168.5.253 remote-as 5

router1(config-router)#network 192.168.6.0

router1(config-router)#network 192.168.1.0

router1(config-router)#^Z

router1# telnet 192.168.5.253

Trying 192.168.5.253 ... Open

User Access Verification

Password:

Router5>en

Password:

Router5#config t

Enter configuration commands, one per line. End with CNTL/Z.

Router5(config)#router bgp 5

Router5(config-router)#neighbor 192.168.5.254 remote-as 1

Router5(config-router)#neighbor 192.168.7.254 remote-as 3

Router5(config-router)#network 192.168.5.0

Router5(config-router)#network 192.168.7.0

Router5(config-router)#^Z

Router5# telnet 192.168.7.254

Trying 192.168.7.254 ... Open

User Access Verification

Password:

Router3>en

Password:

Router3#config t

Enter configuration commands, one per line. End with CNTL/Z.

Router3(config)#router rip

Router3(config-router)#network 192.168.8.0

Router3(config-router)#router bgp 3

Router3(config-router)#neighbor 192.168.7.253 remote-as 5

Router3(config-router)#network 192.168.8.0

Router3(config-router)#network 192.168.2.0

Router3(config-router)#^Z

Router3#
e. Verify BGP is running and sending routing information to neighboring autonomous systems.

First check the running configuration file to see what BGP is sending and to who.

router1# show run

:

:

!

router bgp 1

 network 192.168.1.0

 network 192.168.6.0

 neighbor 192.168.5.253 remote-as 5

:

:

router1#sh run

Building configuration...

Current configuration:

!

version 12.0

service timestamps debug uptime

service timestamps log uptime

no service password-encryption

!

hostname router1

!

enable secret 5 $1$3bSR$egwKLkdipdXLUcZ9XnpDM.

enable password password

!

!

!

!

!

ip subnet-zero

!

!

!

!

interface FastEthernet0/0

 --More--

 ip address 192.168.3.254 255.255.255.0

 no ip directed-broadcast

 shutdown

 speed auto

 full-duplex

!

interface Serial0/0

 ip address 192.168.6.253 255.255.255.0

 no ip directed-broadcast

 no ip mroute-cache

 no keepalive

!

interface FastEthernet0/1

 ip address 192.168.5.254 255.255.255.0

 no ip directed-broadcast

 speed auto

 full-duplex

!

router rip

 redistribute connected

 network 192.168.6.0

!

router bgp 1

 --More--

 network 192.168.1.0

 network 192.168.6.0

 neighbor 192.168.5.253 remote-as 5

!

ip classless

no ip http server

!

dialer-list 1 protocol ip permit

dialer-list 1 protocol ipx permit

!

line con 0

 transport input none

line aux 0

line vty 0 4

 password yoda

 login

!

no scheduler allocate

end

router1#telnet 192.168.5.253

Trying 192.168.5.253 ... Open

User Access Verification

Password:

Router5>en

Password:

Router5#sh run

Building configuration...

Current configuration:

!

version 12.0

service timestamps debug uptime

service timestamps log uptime

no service password-encryption

!

hostname Router5

!

enable secret 5 1fEAj$txwwkWwD.Xp0nx9taNdPp/

enable password password

!

!

!

!

!

ip subnet-zero

!

!

!

!

interface FastEthernet0/0

 --More--

 description connect router 5 to router 1

 ip address 192.168.5.253 255.255.255.0

 no ip directed-broadcast

 no keepalive

 speed auto

 full-duplex

!

interface Serial0/0

 description connect router 5 to router 4

 bandwidth 256

 ip address 192.168.4.253 255.255.255.0

 ip directed-broadcast

 no ip mroute-cache

 no keepalive

 shutdown

 no fair-queue

!

interface FastEthernet0/1

 no ip address

 no ip directed-broadcast

 shutdown

 duplex auto

 speed auto

 --More--

!

interface Serial0/1

 description connect router 5 to router 3

 bandwidth 256

 ip address 192.168.9.253 255.255.255.0

 no ip directed-broadcast

 shutdown

 fair-queue 64 256 0

 clockrate 56000

!

interface Serial0/2

 description connect router 5 to router 2

 bandwidth 256

 ip address 192.168.7.253 255.255.255.0

 no ip directed-broadcast

 fair-queue 64 256 0

 clockrate 56000

!

router bgp 5

 network 192.168.5.0

 network 192.168.7.0

 neighbor 192.168.5.254 remote-as 1

 neighbor 192.168.7.254 remote-as 3

 --More--

!

ip classless

no ip http server

!

dialer-list 1 protocol ip permit

dialer-list 1 protocol ipx permit

!

line con 0

 transport input none

line aux 0

line vty 0 4

 password yoda

 login

!

end

Router5#telnet 192.168.7.254

Trying 192.168.7.254 ... Open

User Access Verification

Password:

Router3>en

Password:

Router3# sh run

Building configuration...

Current configuration:

!

version 12.0

service timestamps debug uptime

service timestamps log uptime

no service password-encryption

!

hostname Router3

!

enable secret 5 1NxA9$.d22vaQCY1s7X5TNXjY6H0

enable password password

!

!

!

!

!

ip subnet-zero

!

!

!

!

interface FastEthernet0/0

 --More--

 ip address 192.168.3.253 255.255.255.0

 no ip directed-broadcast

 shutdown

 speed auto

 full-duplex

!

interface Serial0/0

 ip address 192.168.7.254 255.255.255.0

 no ip directed-broadcast

 no ip mroute-cache

!

interface FastEthernet0/1

 ip address 192.168.8.253 255.255.255.0

 no ip directed-broadcast

 speed auto

 full-duplex

!

router rip

 redistribute connected

 network 192.168.8.0

!

router bgp 3

 network 192.168.2.0

 --More--

 network 192.168.8.0

 neighbor 192.168.7.253 remote-as 5

!

ip classless

no ip http server

!

dialer-list 1 protocol ip permit

dialer-list 1 protocol ipx permit

!

line con 0

 transport input none

line aux 0

line vty 0 4

 password yoda

 login

!

no scheduler allocate

end

Router3#
Second look at the routing table to verify communication between neighboring AS’s

router1# show ip route

:

:

B 192.168.8.0/24 [20/0] via 192.168.5.253, 3d19h

C 192.168.5.0/24 is directly connected, FastEthernet0/1

C 192.168.6.0/24 is directly connected, Serial0/0

B 192.168.7.0/24 [20/0] via 192.168.5.253, 3d18h

R 192.168.1.0/24 [120/1] via 192.168.6.254, 00:00:02, Serial0/0

B 192.168.2.0/24 [20/0] via 192.168.5.253, 3d19h

router1#sh ip route

Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP

 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP

 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

 * - candidate default, U - per-user static route, o - ODR

 P - periodic downloaded static route

Gateway of last resort is not set

B 192.168.8.0/24 [20/0] via 192.168.5.253, 00:26:11

C 192.168.5.0/24 is directly connected, FastEthernet0/1

C 192.168.6.0/24 is directly connected, Serial0/0

B 192.168.7.0/24 [20/0] via 192.168.5.253, 00:29:27

R 192.168.1.0/24 [120/1] via 192.168.6.254, 00:00:15, Serial0/0

B 192.168.2.0/24 [20/0] via 192.168.5.253, 00:26:10

router1#
Router5#sh ip route

Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP

 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP

 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

 * - candidate default, U - per-user static route, o - ODR

 P - periodic downloaded static route

Gateway of last resort is not set

B 192.168.8.0/24 [20/0] via 192.168.7.254, 00:26:04

C 192.168.5.0/24 is directly connected, FastEthernet0/0

B 192.168.6.0/24 [20/0] via 192.168.5.254, 00:29:19

C 192.168.7.0/24 is directly connected, Serial0/2

B 192.168.1.0/24 [20/1] via 192.168.5.254, 00:29:19

B 192.168.2.0/24 [20/1] via 192.168.7.254, 00:26:04

Router5#
Router3#sh ip route

Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP

 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP

 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

 * - candidate default, U - per-user static route, o - ODR

 P - periodic downloaded static route

Gateway of last resort is not set

C 192.168.8.0/24 is directly connected, FastEthernet0/1

B 192.168.5.0/24 [20/0] via 192.168.7.253, 00:25:55

B 192.168.6.0/24 [20/0] via 192.168.7.253, 00:25:55

C 192.168.7.0/24 is directly connected, Serial0/0

B 192.168.1.0/24 [20/0] via 192.168.7.253, 00:25:55

R 192.168.2.0/24 [120/1] via 192.168.8.254, 00:00:26, FastEthernet0/1

Router3#

