

MPLS Traffic Engineering – DiffServ Aware (DS-TE)

This guide presents extensions made to Multiprotocol Label Switching Traffic Engineering (MPLS TE) that make it DiffServ aware. Specifically, the bandwidth reservable on each link for constraint-based routing (CBR) purposes can now be managed through two bandwidth pools: a *global pool* and a *sub-pool*. The sub-pool can be limited to a smaller portion of the link bandwidth. Tunnels using the sub-pool bandwidth can then be used in conjunction with MPLS Quality of Service (QoS) mechanisms to deliver guaranteed bandwidth services end-to-end across the network.

Feature History

Release	Modification
12.0(11) ST	DS-TE feature introduced.
12.0(14) ST	Support added for Cisco Series 7500(VIP) platform. Support added for IS-IS Interior Gateway Protocol.
12.0(14) ST-1	Support added for guaranteed bandwidth service directed to many destination prefixes (for example, guaranteed bandwidth service destined to an autonomous system or to a BGP community).
12.2(14)S	Feature integrated into Cisco IOS Release 12.2(14)S.

The guide contains the following sections:

- Background and Overview, page 2
- Platforms and Interfaces Supported, page 4
- Prerequisites, page 4
- Configuration Tasks, page 4
- Configuration Examples, page 10
- Command Reference, page 36
- Debug Commands, page 123
- Glossary, page 125

Note

References made to specific page numbers are meant to help readers of the printed (Acrobat™.PDF) form of this guide. On-line readers may simply click on the page number (or the underlined, colored, or bolded text) to go to the referenced page.

Background and Overview

MPLS traffic engineering allows constraint-based routing of IP traffic. One of the constraints satisfied by CBR is the availability of required bandwidth over a selected path. DiffServ-aware Traffic Engineering extends MPLS traffic engineering to enable you to perform constraint-based routing of “guaranteed” traffic, which satisfies a more restrictive bandwidth constraint than that satisfied by CBR for regular traffic. The more restrictive bandwidth is termed a *sub-pool*, while the regular TE tunnel bandwidth is called the *global pool*. (The sub-pool is a portion of the global pool.) This ability to satisfy a more restrictive bandwidth constraint translates into an ability to achieve higher Quality of Service performance (in terms of delay, jitter, or loss) for the guaranteed traffic.

For example, DS-TE can be used to ensure that traffic is routed over the network so that, on every link, there is never more than 40 per cent (or any assigned percentage) of the link capacity of guaranteed traffic (for example, voice), while there can be up to 100 per cent of the link capacity of regular traffic. Assuming QoS mechanisms are also used on every link to queue guaranteed traffic separately from regular traffic, it then becomes possible to enforce separate “overbooking” ratios for guaranteed and regular traffic. (In fact, for the guaranteed traffic it becomes possible to enforce no overbooking at all—or even an underbooking—so that very high QoS can be achieved end-to-end for that traffic, even while for the regular traffic a significant overbooking continues to be enforced.)

Also, through the ability to enforce a maximum percentage of guaranteed traffic on any link, the network administrator can directly control the end-to-end QoS performance parameters without having to rely on over-engineering or on expected shortest path routing behavior. This is essential for transport of applications that have very high QoS requirements (such as real-time voice, virtual IP leased line, and bandwidth trading), where over-engineering cannot be assumed everywhere in the network.

DS-TE involves extending OSPF (Open Shortest Path First routing protocol), so that the available sub-pool bandwidth at each preemption level is advertised in addition to the available global pool bandwidth at each preemption level. And DS-TE modifies constraint-based routing to take this more complex advertised information into account during path computation.

Benefits

DiffServ-aware Traffic Engineering enables service providers to perform separate admission control and separate route computation for discrete subsets of traffic (for example, voice and data traffic).

Therefore, by combining DS-TE with other IOS features such as QoS, the service provider can:

- Develop QoS services for end customers based on *signaled* rather than *provisioned* QoS
- Build the higher-revenue generating “strict-commitment” QoS services, without over-provisioning
- Offer virtual IP leased-line, Layer 2 service emulation, and point-to-point guaranteed bandwidth services including voice-trunking
- Enjoy the scalability properties offered by MPLS

Related Features and Technologies

The DS-TE feature is related to OSPF, IS-IS, RSVP (Resource reSerVation Protocol), QoS, and MPLS traffic engineering. Cisco documentation for all of these features is listed in the next section.

Related Documents

For OSPF:

- “Configuring OSPF” in Cisco IOS Release 12.1 *IP and IP Routing Configuration Guide*, http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/ip_c/ipcprt2/1cdospf.htm
- “OSPF Commands” in Cisco IOS Release 12.1 *IP and IP Routing Command Reference*, http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/ip_r/iprprt2/1rdospf.htm

For IS-IS:

- “Configuring Integrated IS-IS” in Cisco IOS Release 12.1 *IP and IP Routing Configuration Guide*, http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/ip_c/ipcprt2/1cdisis.htm
- “Integrated IS-IS Commands” in Cisco IOS Release 12.1 *Cisco IOS IP and IP Routing Command Reference*, http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/ip_r/iprprt2/1rdisis.htm

For RSVP:

- “Configuring RSVP” in Cisco IOS Release 12.1 *Quality of Service Solutions Configuration Guide*, http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/qos_c/qcprt5/qcdrsvp.htm
- IP RSVP commands section in Cisco IOS Release 12.1 *Quality of Service Solutions Command Reference*, http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/qos_r/qrdcmd2.htm

For QoS:

- Cisco IOS Release 12.1 *Quality of Service Solutions Configuration Guide*, http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/qos_c/index.htm
- Cisco IOS Release 12.1 *Quality of Service Solutions Command Reference*, http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/qos_r/index.htm

For MPLS Traffic Engineering:

- Cisco IOS Release 12.1(3)T *MPLS Traffic Engineering and Enhancements*, <http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121newft/121t/121t3/traffeng.htm>
- “Multiprotocol Label Switching” in Cisco IOS Release 12.1 *Switching Services Configuration Guide*, http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/switch_c/xcprt4
- Section containing MPLS commands in Cisco IOS Release 12.1 *Switching Services Command Reference*, http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/switch_r/xrdscmd3.htm

Platforms and Interfaces Supported

This release supports DS-TE together with QoS on the 7500 Series Router (VIP) over the POS (Packet over Sonet) interface.

To check for changes in platform support since the publication of this document, access Feature Navigator at <http://www.cisco.com/go/fn>. You must have an account on Cisco.com. Qualified users can establish an account by following directions at <http://www.cisco.com/register>.

If you have forgotten or lost your account information, send a blank e-mail to cco-locksmith@cisco.com. An automatic check will verify that your e-mail address is registered, and account details with a new random password will then be e-mailed to you.

Supported Standards

Standardization of DiffServ-aware MPLS Traffic Engineering is still in progress in the IETF (Internet Engineering Task Force). At the time of publication of this feature guide, DS-TE has been documented in the following IETF drafts:

- *Requirements for Support of Diff-Serv-aware MPLS Traffic Engineering* by F. Le Faucheur, T. Nadeau, A. Chiu, W. Townsend, D. Skalecki & M. Tatham
<http://search.ietf.org/internet-drafts/draft-ietf-tewg-diff-te-reqts-05.txt>
- *Protocol Extensions for Support of Diff-Serv-aware MPLS Traffic Engineering* by F. Le Faucheur, T. Nadeau, J. Boyle, K. Kompella, W. Townsend & D. Skalecki
<http://search.ietf.org/internet-drafts/draft-ietf-tewg-diff-te-proto-01.txt>

As the IETF work is still in progress, details are still under definition and subject to change, so DS-TE should be considered as a pre-standard implementation of IETF Diff-Serv-aware MPLS Traffic Engineering. However, it is in line with the requirements described in the first document above. The concept of "Class-Type" defined in that IETF draft corresponds to the concept of bandwidth pool implemented by DS-TE. And because DS-TE supports two bandwidth pools (global pool and sub-pool), DS-TE should be seen as supporting two Class-Types (Class-Type 0 and Class-Type 1).

Prerequisites

Your network must support the following Cisco IOS features in order to support guaranteed bandwidth services based on DiffServ-aware Traffic Engineering:

- MPLS
- IP Cisco Express Forwarding (CEF)
- OSPF or ISIS
- RSVP-TE
- QoS

Configuration Tasks

This section lists the minimum set of commands you need to implement the DiffServ-aware Traffic Engineering feature—in other words, to establish a tunnel that reserves bandwidth from the sub-pool.

The subsequent “Configuration Examples” section (page 10), presents these same commands in context and shows how, by combining them with QoS commands, you can build guaranteed bandwidth services.

New Commands

DS-TE commands were developed from the existing command set that configures MPLS traffic engineering. The only difference introduced to create DS-TE was the expansion of two commands:

- **ip rsvp bandwidth** was expanded to configure the size of the sub-pool on every link.
- **tunnel mpls traffic-eng bandwidth** was expanded to enable a TE tunnel to reserve bandwidth from the sub-pool.

The ip rsvp bandwidth command

The old command was

```
ip rsvp bandwidth x y
```

where x = the size of the only possible pool, and y = the size of a single traffic flow (ignored by traffic engineering)

Now the extended command is

```
ip rsvp bandwidth x y sub-pool z
```

where x = the size of the global pool, and z = the size of the sub-pool.

(Remember, the sub-pool’s bandwidth is less than—because it is part of—the global pool’s bandwidth.)

The tunnel mpls traffic-eng bandwidth command

The old command was

```
tunnel mpls traffic-eng bandwidth b
```

where b = the amount of bandwidth this tunnel requires.

Now you specify from which pool (global or sub) the tunnel’s bandwidth is to come. You can enter

```
tunnel mpls traffic-eng bandwidth sub-pool b
```

This indicates that the tunnel should use bandwidth from the sub-pool. Alternatively, you can enter

```
tunnel mpls traffic-eng bandwidth b
```

This indicates that the tunnel should use bandwidth from the global pool (the default).

The Configuration Procedure

To establish a sub-pool TE tunnel, you must enter configurations at three levels:

- the device (router or switch router)
- the physical interface
- the tunnel interface

On the first two levels, you activate traffic engineering; on the third level—the tunnel interface—you establish the sub-pool tunnel. Therefore, it is only at the tunnel headend device that you need to configure all three levels. At the tunnel midpoints and tail, it is sufficient to configure the first two levels.

In the tables below, each command is explained in brief. For a more complete explanation of any command, refer to the page given in the right-hand column.

Level 1: Configuring the Device

At this level, you tell the device (router or switch router) to use accelerated packet-forwarding (known as Cisco Express Forwarding or CEF), MultiProtocol Label Switching (MPLS), traffic-engineering tunneling, and either the OSPF or IS-IS routing algorithm (Open Shortest Path First or Intermediate System to Intermediate System). This level is often called global configuration mode because the configuration is applied globally, to the entire device, rather than to a specific interface or routing instance. (These commands have not been modified from earlier releases of Cisco IOS.)

You enter the following commands:

	Command	Purpose
Step 1	Router(config)# ip cef distributed	Enables CEF—which accelerates the flow of packets through the device. (More on page 42.)
Step 2	Router(config)# mpls traffic-eng tunnels	Enables MPLS, and specifically its traffic engineering tunnel capability. (More on page 61.)
Step 3	Router(config)# router ospf [or] Router(config)# router isis	Invokes the OSPF routing process for IP and puts the device into router configuration mode. (More on page 68.) Proceed now to Steps 9 and 10. Alternatively, you may invoke the ISIS routing process with this command (more on page 66), and continue with Step 4.
Step 4	Router (config-router)# net network-entity-title	Specifies the IS-IS network entity title (NET) for the routing process. (More on page 63.)
Step 5	Router (config-router)# metric-style wide	Enables the router to generate and accept IS-IS new-style TLVs (type, length, and value objects). (More on page 48.)
Step 6	Router (config-router)# is-type level-n	Configures the router to learn about destinations inside its own area or “IS-IS level”. (More on page 47.)
Step 7	Router (config-router)# mpls traffic-eng level-n	Specifies the IS-IS level (which must be same level as in the preceding step) to which the router will flood MPLS traffic-engineering link information. (More on page 50).
Step 8	Router (config-router)# passive-interface loopback0	Instructs IS-IS to advertise the IP address of the loopback interface without actually running IS-IS on that interface. (More on page 64.) Continue with Step 9 but don’t do Step 10—because Step 10 refers to OSPF.
Step 9	Router(config-router)# mpls traffic-eng router-id loopback0	Specifies that the traffic engineering router identifier is the IP address associated with the <i>loopback0</i> interface. (More on page 60.)
Step 10	Router(config-router)# mpls traffic-eng area num	Turns on MPLS traffic engineering for a particular OSPF area. (More on page 52.)

Level 2: Configuring the Physical Interface

Having configured the device, you now must configure the interface on that device through which the tunnel will run. To do that, you first put the router into interface-configuration mode.

You then enable Resource Reservation Protocol. RSVP is used to signal (set up) a traffic engineering tunnel, and to tell devices along the tunnel path to reserve a specific amount of bandwidth for the traffic that will flow through that tunnel. It is with this command that you establish the maximum size of the sub-pool.

Finally, you enable the MPLS traffic engineering tunnel feature on this physical interface—and if you will be relying on the IS-IS routing protocol, you enable that as well.

To accomplish these tasks, you enter the following commands:

	Command	Purpose
Step 1	Router(config)# interface <i>interface-id</i>	Moves configuration to the interface level, directing subsequent configuration commands to the specific interface identified by the <i>interface-id</i> . (More on page 38.)
Step 2	Router(config-if)# ip rsvp bandwidth <i>interface-kbps</i> sub-pool <i>kbps</i>	Enables RSVP on this interface and limits the amount of bandwidth RSVP can reserve on this interface. The sum of bandwidth used by all tunnels on this interface cannot exceed <i>interface-kbps</i> , and the sum of bandwidth used by all sub-pool tunnels cannot exceed <i>sub-pool kbps</i> . (More on page 45.)
Step 3	Router(config-if)# mpls traffic-eng tunnels	Enables the MPLS traffic engineering tunnel feature on this interface. (More on page 62.)
Step 4	Router(config-if)# ip router isis	Enables the IS-IS routing protocol on this interface. (More on page 44.) Do not enter this command if you are configuring for OSPF.

Level 3: Configuring the Tunnel Interface

Now you create a set of attributes for the tunnel itself; those attributes are configured on the “tunnel interface” (not to be confused with the physical interface just configured above).

The only command which was modified at this level for DS-TE is **tunnel mpls traffic-eng bandwidth** (described in detail on page 117).

You enter the following commands:

	Command	Purpose
Step 1	Router(config)# interface tunnel1	Creates a tunnel interface (named in this example tunnel1) and enters interface configuration mode. (More on page 38.)
Step 2	Router(config-if)# tunnel destination <i>A.B.C.D</i>	Specifies the IP address of the tunnel tail device. (More on page 111.)
Step 3	Router(config-if)# tunnel mode mpls traffic-eng	Sets the tunnel’s encapsulation mode to MPLS traffic engineering. (More on page 113.)
Step 4	Router(config-if)# tunnel mpls traffic-eng bandwidth { sub-pool [global]} <i>bandwidth</i>	Configures the tunnel’s bandwidth and assigns it either to the sub-pool or the global pool. (More on page 117).

	Command	Purpose
Step 5	Router(config-if)# tunnel mpls traffic-eng priority	Sets the priority to be used when system determines which existing tunnels are eligible to be preempted. (More on page 121).
Step 6	Router(config-if)# tunnel mpls traffic-eng path-option	Configures the paths (hops) a tunnel should use. The user can enter an explicit path (can specify the IP addresses of the hops) or can specify a dynamic path (the router figures out the best set of hops). (More on page 119).

Verifying the Configurations

To view the complete configuration you have entered, use the EXEC command **show running-config** and check its output display for correctness.

To check *just one tunnel's* configuration, enter **show interfaces tunnel** followed by the tunnel interface number. And to see that tunnel's RSVP bandwidth and flow, enter **show ip rsvp interface** followed by the name or number of the physical interface.

Here is an example of the information displayed by these two commands. To see an explanation of each field used in the following displays turn to page 69 for **show interfaces tunnel** and page 83 for **show ip rsvp interface**.

```
GSR1#show interfaces tunnel 4
Tunnel4 is up, line protocol is down
  Hardware is Routing Tunnel
  MTU 1500 bytes, BW 9 Kbit, DLY 500000 usec, rely 255/255, load 1/255
  Encapsulation TUNNEL, loopback not set, keepalive set (10 sec)
  Tunnel source 0.0.0.0, destination 0.0.0.0
  Tunnel protocol/transport GRE/IP, key disabled, sequencing disabled
  Last input never, output never, output hang never
  Last clearing of "show interface" counters never
  Output queue 0/0, 0 drops; input queue 0/75, 0 drops
  Five minute input rate 0 bits/sec, 0 packets/sec
  Five minute output rate 0 bits/sec, 0 packets/sec
 0 packets input, 0 bytes, 0 no buffer
 Received 0 broadcasts, 0 runts, 0 giants
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
 0 packets output, 0 bytes, 0 underruns
 0 output errors, 0 collisions, 0 interface resets, 0 restarts
```

```
GSR1#show ip rsvp interface pos4/0
interface allocated  i/f max  flow max  sub max
PO4/0 300K 466500K  466500K 0M
```

To view *all tunnels at once* on the router you have configured, enter **show mpls traffic-eng tunnels brief**. The information displayed when tunnels are functioning properly looks like this (a table explaining the display fields begins on page 109):

```
GSR1#show mpls traffic-eng tunnels brief
Signalling Summary:
  LSP Tunnels Process: running
  RSVP Process: running
  Forwarding: enabled
  Periodic reoptimization:  every 3600 seconds, next in 3029 seconds
TUNNEL NAME DESTINATION UP IF DOWN IF  STATE/PROT
GSR1_t0 192.168.1.13 - SR3/0 up/up
GSR1_t1 192.168.1.13 - SR3/0 up/up
GSR1_t2 192.168.1.13 - PO4/0 up/up
```


Displayed 3 (of 3) heads, 0 (of 0) midpoints, 0 (of 0) tails

When one or more tunnels is not functioning properly, the display could instead look like this. (In the following example, tunnels t0 and t1 are down, as indicated in the far right column).

```
GSR1#show mpls traffic-eng tunnels brief
Signalling Summary:
  LSP Tunnels Process: running
  RSVP Process: running
  Forwarding: enabled
  Periodic reoptimization:  every 3600 seconds, next in 2279 seconds
TUNNEL NAME DESTINATION UP IF DOWN IF STATE/PROT
GSR1_t0 192.168.1.13 - SR3/0 up/down
GSR1_t1 192.168.1.13 - SR3/0 up/down
GSR1_t2 192.168.1.13 - PO4/0 up/up
Displayed 3 (of 3) heads, 0 (of 0) midpoints, 0 (of 0) tails
```

To find out *why* a tunnel is down, insert its name into this same command, after adding the keyword **name** and omitting the keyword **brief**. For example:

```
GSR1#show mpls traffic-eng tunnels name GSR1_t0
Name:GSR1_t0 (Tunnel0) Destination:192.168.1.13
Status:
  Admin:up Oper:down Path: not valid Signalling:connected
```

If, as in this example, the Path is displayed as **not valid**, use the **show mpls traffic-eng topology** command to make sure the router has received the needed updates. (That command is described on page 106.)

Additionally, you can use any of the following **show** commands to inspect particular aspects of the network, router, or interface concerned:

To see information about...		Use this command
this level	and this item...	
Network	Advertised bandwidth allocation information	show mpls traffic-eng link-management advertisements (described on page 94)
	Preemptions along the tunnel path	debug mpls traffic-eng link-management preemption (described on page 124)
	Available TE link bandwidth on all head routers	show mpls traffic-eng topology (described on page 106)
Router	Status of all tunnels currently signalled by this router	show mpls traffic-eng link-management admission-control (described on page 92)
	Tunnels configured on midpoint routers	show mpls traffic-eng link-management summary (described on page 104)
Interface	Detailed information on current bandwidth pools	show mpls traffic-eng link-management bandwidth-allocation [interface-name] (described on page 97)
	TE RSVP bookkeeping	show mpls traffic-eng link-management interfaces (described on page 102)
	Entire configuration of one interface	show run interface

Configuration Examples

First this section presents the DS-TE configurations needed to create the sub-pool tunnel. Then it presents the more comprehensive design for building end-to-end guaranteed bandwidth service, which involves configuring Quality of Service as well.

As shown in Figure 1, the tunnel configuration involves at least three devices—tunnel head, midpoint, and tail. On each of those devices one or two network interfaces must be configured, for traffic ingress and egress.

Figure 1 Sample Tunnel Topology

Tunnel Head

At the device level:

```
router-1# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.

router-1(config)# ip cef distributed
router-1(config)# mpls traffic-eng tunnels
[now one uses either the IS-IS commands on the left or the OSPF commands on the right]:
router-1(config)# router isis
 router-1(config-router)# net 49.0000.1000.0000.0010.00
 router-1(config-router)# metric-style wide
 router-1(config-router)# is-type level-1
 router-1(config-router)# mpls traffic-eng level-1
 router-1(config-router)# passive-interface Loopback0
 router-1(config-router)# mpls traffic-eng router-id Loopback0
 router-1(config-router)# exit
 router ospf 100
 redistribute connected
 network 10.1.1.0 0.0.0.255 area 0
 network 22.1.1.1 0.0.0.0 area 0
 mpls traffic-eng area 0
```

[now one resumes the common command set]

```
router-1(config)# interface Loopback0
```

At the virtual interface level:

```
router-1(config-if)# ip address 22.1.1.1 255.255.255.255
router-1(config-if)# no ip directed-broadcast
router-1(config-if)# exit
```

At the device level:

```
router-1(config)# interface POS2/0/0
```

At the physical interface level (egress):

```
router-1(config-if)# ip address 10.1.1.1 255.255.255.0
router-1(config-if)# mpls traffic-eng tunnels
router-1(config-if)# ip rsvp bandwidth 130000 130000 sub-pool 80000
[and if using IS-IS instead of OSPF]:
router-1(config-if)# ip router isis
[and in all cases]:
router-1(config-if)# exit
```

At the device level:

```
router-1(config)# interface Tunnel1
```

At the tunnel interface level:

```
router-1(config-if)# bandwidth 110000
router-1(config-if)# ip unnumbered Loopback0
router-1(config-if)# tunnel destination 24.1.1.1
router-1(config-if)# tunnel mode mpls traffic-eng
router-1(config-if)# tunnel mpls traffic-eng priority 0 0
router-1(config-if)# tunnel mpls traffic-eng bandwidth sub-pool 30000
router-1(config-if)# tunnel mpls traffic-eng path-option 1 dynamic
router-1(config-if)# exit
router-1(config)#
```

Midpoint Devices

At the device level:

```
router-2# configure terminal
router-2(config)# ip cef distributed
router-2(config)# mpls traffic-eng tunnels
[now one uses either the IS-IS commands on the left or the OSPF commands on the right]:
router-2(config)# router isis router ospf 100
router-2(config-router)# net 49.0000.1000.0000.0012.00 redistribute connected
router-2(config-router)# metric-style wide network 11.1.1.0 0.0.0.255 area 0
router-2(config-router)# is-type level-1 network 12.1.1.0 0.0.0.255 area 0
router-2(config-router)# mpls traffic-eng level-1 network 25.1.1.1 0.0.0.0 area 0
router-2(config-router)# passive-interface Loopback0 mpls traffic-eng area 0
router-2(config-router)# mpls traffic-eng router-id Loopback0
router-2(config-router)# exit
```

[now one resumes the common command set]

```
router-2(config)# interface Loopback0
```

At the virtual interface level:

```
router-2(config-if)# ip address 25.1.1.1 255.255.255.255
router-2(config-if)# no ip directed-broadcast
router-2(config-if)# exit
```

At the device level:

```
router-1(config)# interface POS4/0
router-1(config-if)# ip address 11.1.1.2 255.255.255.0
router-1(config-if)# mpls traffic-eng tunnels
router-1(config-if)# ip rsvp bandwidth 130000 130000 sub-pool 80000
```

[If using IS-IS instead of OSPF]:

```
router-1(config-if)# ip router isis
[and in all cases]:
router-1(config-if)# exit
```

At the device level:

```
router-1(config)# interface POS4/1
router-1(config-if)# ip address 12.1.1.2 255.255.255.0
router-1(config-if)# mpls traffic-eng tunnels
router-1(config-if)# ip rsvp bandwidth 130000 130000 sub-pool 80000
```

[If using IS-IS instead of OSPF]:

```
router-1(config-if)# ip router isis
[and in all cases]:
router-1(config-if)# exit
```

Note that there is no configuring of tunnel interfaces at the mid-point devices, only network interfaces and the device globally.

Tail-End Device

At the device level:

```
router-3# configure terminal
router-3(config)# ip cef distributed
router-3(config)# mpls traffic-eng tunnels
```

[now one uses either the IS-IS commands on the left or the OSPF commands on the right]:

<pre>router-3(config)# router isis router-3(config-router)# net 49.0000.1000.0000.0013.00 router-3(config-router)# metric-style wide router-3(config-router)# is-type level-1 router-3(config-router)# mpls traffic-eng level-1 router-3(config-router)# passive-interface Loopback0 router-3(config-router)# mpls traffic-eng router-id Loopback0 router-3(config-router)# exit</pre>	<pre>router ospf 100 redistribute connected network 12.1.1.0 0.0.0.255 area 0 network 24.1.1.1 0.0.0.0 area 0 mpls traffic-eng area 0</pre>
--	---

[now one resumes the common command set]

```
router-3(config)# interface Loopback0
```

At the virtual interface level:

```
router-3(config-if)# ip address 24.1.1.1 255.255.255.255
router-3(config-if)# no ip directed-broadcast
[and if using IS-IS instead of OSPF]:
router-3(config-if)# ip router isis
[and in all cases]:
router-3(config-if)# exit
```

At the device level:

```
router-1(config)# interface POS4/0
router-1(config-if)# ip address 12.1.1.3 255.255.255.0
router-1(config-if)# mpls traffic-eng tunnels
```

```
router-1(config-if)# ip rsvp bandwidth 130000 130000 sub-pool 80000
```

[If using IS-IS instead of OSPF]:

```
router-1(config-if)# ip router isis
```

[and in all cases]:

```
router-1(config-if)# exit
```

Guaranteed Bandwidth Service Configuration

Having configured two bandwidth pools, you now can

- Use one pool, the sub-pool, for tunnels that carry traffic requiring strict bandwidth guarantees or delay guarantees
- Use the other pool, the global pool, for tunnels that carry traffic requiring only Differentiated Service.

Having a separate pool for traffic requiring strict guarantees allows you to limit the amount of such traffic admitted on any given link. Often, it is possible to achieve strict QoS guarantees only if the amount of guaranteed traffic is limited to a portion of the total link bandwidth.

Having a separate pool for other traffic (best-effort or diffserv traffic) allows you to have a separate limit for the amount of such traffic admitted on any given link. This is useful because it allows you to fill up links with best-effort/diffserv traffic, thereby achieving a greater utilization of those links.

Providing Strict QoS Guarantees Using DS-TE Sub-pool Tunnels

A tunnel using sub-pool bandwidth can satisfy the stricter requirements if you do all of the following:

1. Select a queue—or in diffserv terminology, select a PHB (per-hop behavior)—to be used exclusively by the strict guarantee traffic. This shall be called the “GB queue.”

If delay/jitter guarantees are sought, the diffserv Expedited Forwarding queue (EF PHB) is used. On the Cisco 7500(VIP) it is the “priority” queue. You must configure the bandwidth of the queue to be at least equal to the bandwidth of the sub-pool.

If only bandwidth guarantees are sought, the diffserv Assured Forwarding PHB (AF PHB) is used. On the Cisco 7500 (VIP) you use one of the existing Class-Based Weighted Fair Queuing (CBWFQ) queues.
2. Ensure that the guaranteed traffic sent through the sub-pool tunnel is placed in the GB queue *at the outbound interface of every tunnel hop*, and that no other traffic is placed in this queue.

You do this by marking the traffic that enters the tunnel with a unique value in the mpls exp bits field, and steering only traffic with that marking into the GB queue.
3. Ensure that this GB queue is never oversubscribed; that is, see that no more traffic is sent into the sub-pool tunnel than the GB queue can handle.

You do this by rate-limiting the guaranteed traffic before it enters the sub-pool tunnel. The aggregate rate of all traffic entering the sub-pool tunnel should be less than or equal to the bandwidth capacity of the sub-pool tunnel. Excess traffic can be dropped (in the case of delay/jitter guarantees) or can be marked differently for preferential discard (in the case of bandwidth guarantees).

4. Ensure that the amount of traffic entering the GB queue is limited to an appropriate percentage of the total bandwidth of the corresponding outbound link. The exact percentage to use depends on several factors that can contribute to accumulated delay in your network: your QoS performance objective, the total number of tunnel hops, the amount of link fan-in along the tunnel path, burstiness of the input traffic, and so on.

You do this by setting the sub-pool bandwidth of each outbound link to the appropriate percentage of the total link bandwidth (that is, by adjusting the *z* parameter of the **ip rsvp bandwidth** command).

Providing Differentiated Service Using DS-TE Global Pool Tunnels

You can configure a tunnel using global pool bandwidth to carry best-effort as well as several other classes of traffic. Traffic from each class can receive differentiated service if you do all of the following:

1. Select a separate queue (a distinct diffserv PHB) for each traffic class. For example, if there are three classes (gold, silver, and bronze) there must be three queues (diffserv AF2, AF3, and AF4).
2. Mark each class of traffic using a unique value in the MPLS experimental bits field (for example gold = 4, silver = 5, bronze = 6).
3. Ensure that packets marked as Gold are placed in the gold queue, Silver in the silver queue, and so on. The tunnel bandwidth is set based on the expected aggregate traffic across all classes of service.

To control the amount of diffserv tunnel traffic you intend to support on a given link, adjust the size of the global pool on that link.

Providing Strict Guarantees and Differentiated Service in the Same Network

Because DS-TE allows simultaneous constraint-based routing of sub-pool and global pool tunnels, strict guarantees and diffserv can be supported simultaneously in a given network.

Guaranteed Bandwidth Service Examples

Given the many topologies in which Guaranteed Bandwidth Services can be applied, there is space here only to present two examples. They illustrate opposite ends of the spectrum of possibilities.

In the first example, the guaranteed bandwidth tunnel can be easily specified by its destination. So the forwarding criteria refer to a single destination prefix.

In the second example, there can be many final destinations for the guaranteed bandwidth traffic, including a dynamically changing number of destination prefixes. So the forwarding criteria are specified by Border Gateway Protocol (BGP) policies.

Example with Single Destination Prefix

Figure 2 illustrates a topology for guaranteed bandwidth services whose destination is specified by a single prefix, either Site D (like a voice gateway, here bearing prefix 26.1.1.1) or a subnet (like the location of a web farm, here called “Province” and bearing prefix 26.1.1.0). Three services are offered:

- From Site A (defined as all traffic arriving at interface FE4/1/0): to host 26.1.1.1, 8 Mbps of guaranteed bandwidth with low loss, low delay and low jitter
- From Site B (defined as all traffic arriving at interface FE4/1/1): towards subnet 26.1.1.0, 32 Mbps of guaranteed bandwidth with low loss
- From Site C (defined as all traffic arriving at interface FE2/1/0): 30 Mbps of guaranteed bandwidth with low loss

Figure 2 Sample Topology for Guaranteed Bandwidth Services to a Single Destination Prefix

These three services run through two sub-pool tunnels:

- From the Head-1 router, 23.1.1.1, to the router-4 tail
- From the Head-2 router, 22.1.1.1, to the router-4 tail

Both tunnels use the same tail router, though they have different heads. (In Figure 2 one midpoint router is shared by both tunnels. In the real world there could of course be many more midpoints.)

All POS interfaces in this example are OC3, whose capacity is 155 Mbps.

Configuring Tunnel Head-1

First we recapitulate commands that establish two bandwidth pools and a sub-pool tunnel (as presented earlier in this Configuration Examples section). Then we present the QoS commands that guarantee end-to-end service on the subpool tunnel. (With the 7500 router, Modular QoS CLI is used.)

Configuring the Pools and Tunnel

At the device level:

```
router-1(config)# ip cef distributed
router-1(config)# mpls traffic-eng tunnels
```

[now one uses either the IS-IS commands on the left or the OSPF commands on the right]:

<pre>router-1(config)# router isis router-1(config-router)# net 49.0000.1000.0000.0010.00 router-1(config-router)# metric-style wide router-1(config-router)# is-type level-1 router-1(config-router)# mpls traffic-eng level-1 router-1(config-router)# passive-interface Loopback0 router-1(config-router)# mpls traffic-eng router-id Loopback0 router-1(config-router)# exit</pre>	<pre>router ospf 100 redistribute connected network 10.1.1.0 0.0.0.255 area 0 network 23.1.1.1 0.0.0.0 area 0 mpls traffic-eng area 0</pre>
--	---

[now one resumes the common command set]

Create a virtual interface:

```
router-1(config)# interface Loopback0
router-1(config-if)# ip address 23.1.1.1 255.255.255.255
router-1(config-if)# no ip directed-broadcast
router-1(config-if)# exit
```

At the outgoing physical interface:

```
router-1(config)# interface pos4/0
router-1(config-if)# ip address 10.1.1.1 255.0.0.0
router-1(config-if)# mpls traffic-eng tunnels
router-1(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 60000
[and if using IS-IS instead of OSPF]:
router-1(config-if)# ip router isis
[and in all cases]:
router-1(config-if)# exit
```

At the tunnel interface:

```
router-1(config)# interface Tunnel1
router-1(config-if)# bandwidth 110000
router-1(config-if)# ip unnumbered Loopback0
router-1(config-if)# tunnel destination 27.1.1.1
router-1(config-if)# tunnel mode mpls traffic-eng
router-1(config-if)# tunnel mpls traffic-eng priority 0 0
```


```
router-1(config-if)# tunnel mpls traffic-eng bandwidth sub-pool 40000
router-1(config-if)# tunnel mpls traffic-eng path-option 1 dynamic
```

To ensure that packets destined to host 26.1.1.1 and subnet 26.1.1.0 are sent into the sub-pool tunnel, we create a static route. At the device level:

```
router-1(config)# ip route 26.1.1.0 255.255.255.0 Tunnel1
router-1(config)# exit
```

And in order to make sure that the Interior Gateway Protocol (IGP) will not send any other traffic down this tunnel, we disable autoroute announce:

```
router-1(config)# no tunnel mpls traffic-eng autoroute announce
```

For Service from Site A to Site D

At the inbound physical interface (FE4/1/0):

1. In global configuration mode, create a class of traffic matching ACL 100, called "sla-1-class":

```
class-map match-all sla-1-class
  match access-group 100
```

2. Create an ACL 100 to refer to all packets destined to 26.1.1.1:

```
access-list 100 permit ip any host 26.1.1.1
```

3. Create a policy named "sla-1-input-policy", and according to that policy:

- a. Packets in the class called "sla-1-class" are rate-limited to:
 - a rate of 8 million bits per second
 - a normal burst of 1 million bytes
 - a maximum burst of 2 million bytes
- b. Packets which conform to this rate are marked with MPLS experimental bit 5 and are forwarded.
- c. Packets which exceed this rate are dropped.
- d. All other packets are marked with experimental bit 0 and are forwarded.

```
policy-map sla-1-input-policy
  class sla-1-class
 police 8000000 1000000 2000000 conform-action set-mpls-exp-transmit 5 \
 exceed-action drop
  class class-default
 set-mpls-exp-transmit 0
```

4. The policy is applied to packets entering interface FE4/1/0.

```
interface FastEthernet4/1/0
  service-policy input sla-1-input-policy
```

For Service from Site B to Subnet "Province"

At the inbound physical interface (FE4/1/1):

1. In global configuration mode, create a class of traffic matching ACL 120, called "sla-2-class":

```
class-map match-all sla-2-class
  match access-group 120
```

2. Create an ACL, 120, to refer to all packets destined to subnet 26.1.1.0:

```
access-list 120 permit ip any 26.1.1.0 0.0.0.255
```

3. Create a policy named “sla-2-input-policy”, and according to that policy:

- a. Packets in the class called “sla-2-class” are rate-limited to:
 - a rate of 32 million bits per second
 - a normal burst of 1 million bytes
 - a maximum burst of 2 million bytes
- b. Packets which conform to this rate are marked with MPLS experimental bit 5 and are forwarded.
- c. Packets which exceed this rate are dropped.
- d. All other packets are marked with experimental bit 0 and are forwarded.

```
policy-map sla-2-input-policy
  class sla-2-class
 police 32000000 1000000 2000000 conform-action set-mpls-exp-transmit 5 \
 exceed-action drop
  class class-default
 set-mpls-exp-transmit 0
```

4. The policy is applied to packets entering interface FE4/1/1.

```
interface FastEthernet4/1/1
  service-policy input sla-2-input-policy
```

For Both Services

The outbound interface (POS4/0) is configured as follows:

1. In global configuration mode, create a class of traffic matching experimental bit 5, called “exp-5-traffic”.

```
class-map match-all exp-5-traffic
  match mpls experimental 5
```

2. Create a policy named “output-interface-policy”. According to that policy, packets in the class “exp-5-traffic” are put in the priority queue (which is rate-limited to 62 kbits/sec).

```
policy-map output-interface-policy
  class exp-5-traffic
 priority 32
```

3. The policy is applied to packets exiting interface POS4/0.

```
interface POS4/0
  service-policy output output-interface-policy
```

The result of the above configuration lines is that packets entering the Head-1 router via interface FE4/1/0 destined to host 26.1.1.1, or entering the router via interface FE4/1/1 destined to subnet 26.1.1.0, will have their MPLS experimental bit set to 5. We assume that no other packets entering the router (on any interface) are using this value. (If this cannot be assumed, an additional configuration must be added to mark all such packets to another experimental value.) Packets marked with experimental bit 5, when exiting the router via interface POS4/0, will be placed into the priority queue.

Note

Packets entering the router via FE4/1/0 or FE4/1/1 and exiting POS4/0 enter as IP packets and exit as MPLS packets.

Configuring Tunnel Head-2

First we recapitulate commands that establish two bandwidth pools and a sub-pool tunnel (as presented earlier in this Configuration Examples section). Then we present the QoS commands that guarantee end-to-end service on the sub-pool tunnel.

. Configuring the Pools and Tunnel

At the device level:

```

router-2(config)# ip cef distributed
router-2(config)# mpls traffic-eng tunnels
[now one uses either the IS-IS commands on the left or the OSPF commands on the right]:
router-2(config)# router isis router ospf 100
router-2(config-router)# net 49.0000.1000.0000.0011.00 redistribute connected
router-2(config-router)# metric-style wide network 11.1.1.0 0.0.0.255 area 0
router-2(config-router)# is-type level-1 network 22.1.1.1 0.0.0.0 area 0
router-2(config-router)# mpls traffic-eng level-1 mpls traffic-eng area 0
router-2(config-router)# passive-interface Loopback0
router-2(config-router)# mpls traffic-eng router-id Loopback0
router-2(config-router)# exit

```

[now one resumes the common command set]

Create a virtual interface:

```

router-2(config)# interface Loopback0
router-2(config-if)# ip address 22.1.1.1 255.255.255.255
router-2(config-if)# no ip directed broadcast
router-2(config-if)# exit

```

At the outgoing physical interface:

```

router-2(config)# interface pos0/0
router-2(config-if)# ip address 11.1.1.1 255.0.0.0
router-2(config-if)# mpls traffic-eng tunnels
router-2(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 60000
[and if using IS-IS instead of OSPF]:
router-2(config-if)# ip router isis
[and in all cases]:
router-2(config-if)# exit

```

At the tunnel interface:

```

router-2(config)# interface Tunnel2
router-2(config-if)# ip unnumbered Loopback0
router-2(config-if)# tunnel destination 27.1.1.1
router-2(config-if)# tunnel mode mpls traffic-eng
router-2(config-if)# tunnel mpls traffic-eng priority 0 0
router-2(config-if)# tunnel mpls traffic-eng bandwidth sub-pool 30000
router-2(config-if)# tunnel mpls traffic-eng path-option 1 dynamic
router-2(config-if)# exit

```

And to ensure that packets destined to subnet 26.1.1.0 are sent into the sub-pool tunnel, we create a static route, at the device level:

```
router-2(config)# ip route 26.1.1.0 255.255.255.0 Tunnel2
router-2(config)# exit
```

Finally, in order to make sure that the Interior Gateway Protocol (IGP) will not send any other traffic down this tunnel, we disable autoroute announce:

```
router-2(config)# no tunnel mpls traffic-eng autoroute announce
```

For Service from Site C to Subnet “Province”

At the inbound physical interface (FE2/1/0):

1. In global configuration mode, create a class of traffic matching ACL 130, called "sla-3-class":

```
class-map match-all sla-3-class
  match access-group 130
```

2. Create an ACL, 130, to refer to all packets destined to subnet 26.1.1.0:

```
access-list 130 permit ip any 26.1.1.0 0.0.0.255
```

3. Create a policy named “sla-3-input-policy”, and according to that policy:

- a. Packets in the class called “sla-3-class” are rate-limited to:
 - a rate of 30 million bits per second
 - a normal burst of 1 million bytes
 - a maximum burst of 2 million bytes
- b. Packets which conform to this rate are marked with MPLS experimental bit 5 and are forwarded.
- c. Packets which exceed this rate are dropped.
- d. All other packets are marked with experimental bit 0 and are forwarded.

```
policy-map sla-3-input-policy
  class sla-3-class
 police 30000000 1000000 2000000 conform-action set-mpls-exp-transmit 5 \
 exceed-action drop
  class class-default
 set-mpls-exp-transmit 0
```

4. The policy is applied to packets entering interface FE2/1/0.

```
interface FastEthernet2/1/0
  service-policy input sla-3-input-policy
```

The outbound interface POS0/0 is configured as follows:

1. In global configuration mode, create a class of traffic matching experimental bit 5, called "exp-5-traffic".

```
class-map match-all exp-5-traffic
  match mpls experimental 5
```

2. Create a policy named “output-interface-policy”. According to that policy, packets in the class “exp-5-traffic” are put in the priority queue (which is rate-limited to 32 kbits/sec).

```
policy-map output-interface-policy
  class exp-5-traffic
 priority 32
```

3. The policy is applied to packets exiting interface POS0/0:

```
interface POS0/0
  service-policy output output-interface-policy
```

As a result of all the above configuration lines, packets entering the Head-2 router via interface FE2/1/0 and destined for subnet 26.1.1.0 have their IP precedence field set to 5. It is assumed that no other packets entering this router (on any interface) are using this precedence. (If this cannot be assumed, an additional configuration must be added to mark all such packets with another precedence value.) When exiting this router via interface POS0/0, packets marked with precedence 5 are placed in the priority queue.

Note

Packets entering the router via FE2/1/0 and exiting through POS0/0 enter as IP packets and exit as MPLS packets.

Tunnel Midpoint Configuration [Mid-1]

All four interfaces on the midpoint router are configured identically to the outbound interface of the head router (except, of course, for the IDs of the individual interfaces):

Configuring the Pools and Tunnels

At the device level:

```
router-3(config)# ip cef distributed
router-3(config)# mpls traffic-eng tunnels
[now one uses either the IS-IS commands on the left or the OSPF commands on the right]:
router-3(config)# router isis router ospf 100
router-3(config-router)# net 49.0000.2400.0000.0011.00 redistribute connected
router-3(config-router)# metric-style wide network 10.1.1.0 0.0.0.255 area 0
router-3(config-router)# is-type level-1 network 11.1.1.0 0.0.0.255 area 0
router-3(config-router)# mpls traffic-eng level-1 network 24.1.1.1 0.0.0.0 area 0
router-3(config-router)# passive-interface Loopback0 network 12.1.1.0 0.0.0.255 area 0
router-3(config-router)# network 13.1.1.0 0.0.0.255 area 0
router-3(config-router)# mpls traffic-eng area 0
router-3(config-router)# mpls traffic-eng router-id Loopback0
router-3(config-router)# exit
```

[now one resumes the common command set]

Create a virtual interface:

```
router-3(config)# interface Loopback0
router-3(config-if)# ip address 24.1.1.1 255.255.255.255
router-3(config-if)# exit
```

At the physical interface level (ingress):

```
router-3(config)# interface pos2/1
router-3(config-if)# ip address 10.1.1.2 255.0.0.0
router-3(config-if)# mpls traffic-eng tunnels
router-3(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 60000
[and if using IS-IS instead of OSPF]:
router-3(config-if)# ip router isis
[and in all cases]:
router-3(config-if)# exit

router-3(config)# interface pos1/1
```

```

router-3(config-if)# ip address 11.1.1.2 255.0.0.0
router-3(config-if)# mpls traffic-eng tunnels
router-3(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 60000
[and if using IS-IS instead of OSPF]:
router-3(config-if)# ip router isis
[and in all cases]:
router-3(config-if)# exit

```

At the physical interface level (egress):

```

router-3(config)# interface pos3/1
router-3(config-if)# ip address 12.1.1.1 255.0.0.0
router-3(config-if)# mpls traffic-eng tunnels
router-3(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 60000
[and if using IS-IS instead of OSPF]:
router-3(config-if)# ip router isis
[and in all cases]:
router-3(config-if)# exit

router-3(config)# interface pos4/1
router-3(config-if)# ip address 13.1.1.1 255.0.0.0
router-3(config-if)# mpls traffic-eng tunnels
router-3(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 60000
[and if using IS-IS instead of OSPF]:
router-3(config-if)# ip router isis
[and in all cases]:
router-3(config-if)# exit

```

Tunnel Midpoint Configuration [Mid-2]

Both interfaces on the midpoint router are configured identically to the outbound interface of the head router (except, of course, for the IDs of the individual interfaces):

Configuring the Pools and Tunnel

At the device level:

```

router-5(config)# ip cef distributed
router-5(config)# mpls traffic-eng tunnels
[now one uses either the IS-IS commands on the left or the OSPF commands on the right]:
router-5(config)# router isis router ospf 100
router-5(config-router)# net 49.2500.1000.0000.0012.00 redistribute connected
router-5(config-router)# metric-style wide network 13.1.1.0 0.0.0.255 area 0
router-5(config-router)# is-type level-1 network 14.1.1.0 0.0.0.255 area 0
router-5(config-router)# mpls traffic-eng level-1 network 25.1.1.1 0.0.0.0 area 0
router-5(config-router)# passive-interface Loopback0 mpls traffic-eng area 0
router-5(config-router)# mpls traffic-eng router-id Loopback0
router-5(config-router)# exit

```

[now one resumes the common command set]

Create a virtual interface:

```

router-5(config)# interface Loopback0
router-5(config-if)# ip address 25.1.1.1 255.255.255.255
router-5(config-if)# exit

```

At the physical interface level (ingress):

```

router-5(config)# interface pos1/1
router-5(config-if)# ip address 13.1.1.2 255.0.0.0
router-5(config-if)# mpls traffic-eng tunnels
router-5(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 60000
[and if using IS-IS instead of OSPF]:
router-5(config-if)# ip router isis
[and in all cases]:
router-5(config-if)# exit

```

At the physical interface level (egress):

```

router-5(config)# interface pos2/1
router-5(config-if)# ip address 14.1.1.1 255.0.0.0
router-5(config-if)# mpls traffic-eng tunnels
router-5(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 60000
[and if using IS-IS instead of OSPF]:
router-5(config-if)# ip router isis
[and in all cases]:
router-5(config-if)# exit

```

Tunnel Tail Configuration

The inbound interfaces on the tail router are configured identically to the inbound interfaces of the midpoint routers (except, of course, for the ID of each particular interface):

Configuring the Pools and Tunnels

At the device level:

```

router-4(config)# ip cef distributed
router-4(config)# mpls traffic-eng tunnels
[now one uses either the IS-IS commands on the left or the OSPF commands on the right]:
router-4(config)# router isis router ospf 100
router-4(config-router)# net 49.0000.2700.0000.0000.00 redistribute connected
router-4(config-router)# metric-style wide network 12.1.1.0 0.0.0.255 area 0
router-4(config-router)# is-type level-1 network 14.1.1.0 0.0.0.255 area 0
router-4(config-router)# mpls traffic-eng level-1 network 27.1.1.1 0.0.0.0 area 0
router-4(config-router)# passive-interface Loopback0 mpls traffic-eng area 0
router-4(config-router)# mpls traffic-eng router-id Loopback0
router-4(config-router)# exit

```

[now one resumes the common command set]

Create a virtual interface:

```

router-4(config)# interface Loopback0
router-4(config-if)# ip address 27.1.1.1 255.255.255.255
router-4(config-if)# exit

```

At the physical interface (ingress):

```

router-4(config)# interface pos2/1
router-4(config-if)# ip address 12.1.1.2 255.0.0.0
router-4(config-if)# mpls traffic-eng tunnels
router-4(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 60000
[and if using IS-IS instead of OSPF]:
router-4(config-if)# ip router isis
[and in all cases]:
router-4(config-if)# exit

```

```

router-4(config)# interface pos2/2
router-4(config-if)# ip address 14.1.1.2 255.0.0.0
router-4(config-if)# mpls traffic-eng tunnels
router-4(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 60000
[and if using IS-IS instead of OSPF]:
router-4(config-if)# ip router isis
[and in all cases]:
router-4(config-if)# exit

```

Because the tunnel ends on the tail (does not include any outbound interfaces of the tail router), no outbound QoS configuration is used.

Example with Many Destination Prefixes

Figure 3 illustrates a topology for guaranteed bandwidth services whose destinations are a set of prefixes. Those prefixes usually share some common properties such as belonging to the same Autonomous System (AS) or transiting through the same AS. Although the individual prefixes may change dynamically because of route flaps in the downstream autonomous systems, the properties the prefixes share will not change. Policies addressing the destination prefix set are enforced through Border Gateway Protocol (BGP), which is described in the following documents:

- “Configuring QoS Policy Propagation via Border Gateway Protocol” in the *Cisco IOS Quality of Service Solutions Configuration Guide*, Release 12.1
(http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/qos_c/qcprt1/qcdprop.htm)
- “Configuring BGP” in the *Cisco IOS IP and IP Routing Configuration Guide*, Release 12.1
(http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/ip_c/ipcprt2/1cdbgp.htm)
- “BGP Commands” in the *Cisco IOS IP and IP Routing Command Reference*, Release 12.1
(http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/ip_r/iprprt2/1rdbgp.htm)
- “BGP-Policy Command” in the *Cisco IOS Quality of Service Solutions Command Reference*, Release 12.1
(http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121cgcr/qos_r/qrdcmd1.htm#xtocid89313)

In this example, three guaranteed bandwidth services are offered, each coming through a 7500 or a 12000 edge device:

- Traffic coming from Site A (defined as all traffic arriving at interface FE4/1/0) and from Site C (defined as all traffic arriving at interface FE2/1) destined to AS5
- Traffic coming from Sites A and C that transits AS5 but is not destined to AS5. (In the figure, the transiting traffic will go to AS6 and AS7)
- Traffic coming from Sites A and C destined to prefixes advertised with a particular BGP community attribute (100:1). In this example, Autonomous Systems #3, #5, and #8 are the BGP community assigned the attribute 100:1.

Figure 3 Sample Topology for Guaranteed Bandwidth Service to Many Destination Prefixes

The applicability of guaranteed bandwidth service is not limited to the three types of multiple destination scenarios described above. There is not room in this document to present all possible scenarios. These three were chosen as representative of the wide range of possible deployments.

The guaranteed bandwidth services run through two sub-pool tunnels:

- From the Head-1 router, 23.1.1.1, to the tail
- From the Head-2 router, 22.1.1.1, to that same tail

In addition, a global pool tunnel has been configured from each head end, to carry best-effort traffic to the same destinations. All four tunnels use the same tail router, even though they have different heads and differ in their passage through the midpoints. (Of course in the real world there would be many more midpoints than just the two shown here.)

All POS interfaces in this example are OC3, whose capacity is 155 Mbps.

Configuring a multi-destination guaranteed bandwidth service involves:

- Building a sub-pool MPLS-TE tunnel
- Configuring DiffServ QoS
- Configuring QoS Policy Propagation via BGP (QPPB)
- Mapping traffic onto the tunnels

All of these tasks are included in the following example.

Configuration of Tunnel Head-1

First we recapitulate commands that establish a sub-pool tunnel (commands presented earlier on page 7) and now we also configure a global pool tunnel. Additionally, we present QoS and BGP commands that guarantee end-to-end service on the sub-pool tunnel. (With the 7500(VIP) router, Modular QoS CLI is used).

Configuring the Pools and Tunnels

At the device level:

```
router-1(config)# ip cef distributed
router-1(config)# mpls traffic-eng tunnels
[now one uses either the IS-IS commands on the left or the OSPF commands on the right]:

router-1(config)# router isis router ospf 100
router-1(config-router)# net 49.0000.1000.0000.0010.00 redistribute connected
router-1(config-router)# metric-style wide network 10.1.1.0 0.0.0.255 area 0
router-1(config-router)# is-type level-1 network 23.1.1.1 0.0.0.0 area 0
router-1(config-router)# mpls traffic-eng level-1 mpls traffic-eng area 0
router-1(config-router)# mpls traffic-eng router-id Loopback0
router-1(config-router)# exit
```

[now one resumes the common command set]

Create a virtual interface:

```
router-1(config)# interface Loopback0
router-1(config-if)# ip address 23.1.1.1 255.255.255.255
router-1(config-if)# exit
```

At the outgoing physical interface:

```
router-1(config)# interface pos4/0
router-1(config-if)# ip address 10.1.1.1 255.0.0.0
router-1(config-if)# mpls traffic-eng tunnels
router-1(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 60000
[and if using IS-IS instead of OSPF]:
router-1(config-if)# ip router isis
[and in all cases]:
router-1(config-if)# exit
```

At one tunnel interface, create a sub-pool tunnel:

```
router-1(config)# interface Tunnel1
router-1(config-if)# ip unnumbered Loopback0
router-1(config-if)# tunnel destination 27.1.1.1
router-1(config-if)# tunnel mode mpls traffic-eng
router-1(config-if)# tunnel mpls traffic-eng priority 0 0
router-1(config-if)# tunnel mpls traffic-eng bandwidth sub-pool 40000
router-1(config-if)# tunnel mpls traffic-eng path-option 1 explicit name gbs-path1
router-1(config-if)# exit
```

and at a second tunnel interface, create a global pool tunnel:

```
router-1(config)# interface Tunnel2
router-1(config-if)# ip unnumbered Loopback0
router-1(config-if)# tunnel destination 27.1.1.1
router-1(config-if)# tunnel mode mpls traffic-eng
router-1(config-if)# tunnel mpls traffic-eng priority 0 0
router-1(config-if)# tunnel mpls traffic-eng bandwidth 80000
router-1(config-if)# tunnel mpls traffic-eng path-option 1 explicit name \
 best-effort-path1
```

```
router-1(config-if)# exit
```

In this example explicit paths are used instead of dynamic, to ensure that best-effort traffic and guaranteed bandwidth traffic will travel along different paths.

At the device level:

```
router-1(config)# ip explicit-path name gbs-path1
router-1(config-ip-expl-path)# next-address 24.1.1.1
router-1(config-ip-expl-path)# next-address 27.1.1.1
router-1(config-ip-expl-path)# exit
router-1(config)# ip explicit-path name best-effort-path1
router-1(config-ip-expl-path)# next-address 24.1.1.1
router-1(config-ip-expl-path)# next-address 25.1.1.1
router-1(config-ip-expl-path)# next-address 27.1.1.1
router-1(config-ip-expl-path)# exit
```

Note that autoroute is not used, as that could cause the Interior Gateway Protocol (IGP) to send other traffic down these tunnels.

Configuring DiffServ QoS

At the inbound physical interface (in Figure 3 this is FE4/1/0), packets received are rate-limited to:

- a. a rate of 30 Mbps
- b. a normal burst of 1 MB
- c. a maximum burst of 2 MB

Packets that are mapped to qos-group 6 and that conform to the rate-limit are marked with experimental value 5 and the BGP destination community string, and are forwarded; packets that do not conform (exceed action) are dropped:

```
router-1(config)# interface FastEthernet4/1/0
router-1(config-if)# rate-limit input qos-group 6 30000000 1000000 2000000 \
 conform-action set-mpls-exp-transmit 5 exceed-action drop
router-1(config-if)# bgp-policy destination ip-qos-map
router-1(config-if)# exit
```

At the device level create a class of traffic called “exp5-class” that has MPLS experimental bit set to 5:

```
router-1(config)# class-map match-all exp5-class
router-1(config-cmap)# match mpls experimental 5
router-1(config-cmap)# exit
```

Create a policy that creates a priority queue for “exp5-class”:

```
router-1(config)# policy-map core-out-policy
router-1(config-pmap)# class exp5-class
router-1(config-pmap-c)# priority 100000
router-1(config-pmap-c)# exit
router-1(config-pmap)# class class-default
router-1(config-pmap-c)# bandwidth 55000
router-1(config-pmap-c)# exit
router-1(config-pmap)# exit
```

The policy is applied to packets exiting the outbound interface POS4/0.

```
router-1(config)# interface POS4/0
router-1(config-if)# service-policy output core-out-policy
```

Configuring QoS Policy Propagation via BGP

For All GB Services

Create a table map under BGP to map (tie) the prefixes to a qos-group. At the device level:

```
router-1(config)# ip bgp-community new-format
router-1(config)# router bgp 2
router-1(config-router)# no synchronization
router-1(config-router)# table-map set-qos-group
router-1(config-router)# bgp log-neighbor-changes
router-1(config-router)# neighbor 27.1.1.1 remote-as 2
router-1(config-router)# neighbor 27.1.1.1 update-source Loopback0
router-1(config-router)# no auto-summary
router-1(config-router)# exit
```

For GB Service Destined to AS5

Create a distinct route map for this service. This includes setting the next-hop of packets matching 29.1.1.1 so they will be mapped onto Tunnel #1 (the guaranteed bandwidth service tunnel). At the device level:

```
router-1(config)# route-map set-qos-group permit 10
router-1(config-route-map)# match as-path 100
router-1(config-route-map)# set ip qos-group 6
router-1(config-route-map)# set ip next-hop 29.1.1.1
router-1(config-route-map)# exit
router-1(config)# ip as-path access-list 100 permit ^5$
```

For GB Service Transiting through AS5

Create a distinct route map for this service. (Its traffic will go to AS6 and AS7).

At the device level:

```
router-1(config)# route-map set-qos-group permit 10
router-1(config-route-map)# match as-path 101
router-1(config-route-map)# set ip qos-group 6
router-1(config-route-map)# set ip next-hop 29.1.1.1
router-1(config-route-map)# exit
router-1(config)# ip as-path access-list 101 permit _5_
```

For GB Service Destined to Community 100:1

Create a distinct route map for all traffic destined to prefixes that have community value 100:1. This traffic will go to AS3, AS5, and AS8.

At the device level:

```
router-1(config)# route-map set-qos-group permit 10
router-1(config-route-map)# match community 20
router-1(config-route-map)# set ip qos-group 6
router-1(config-route-map)# set ip next-hop 29.1.1.1
router-1(config-route-map)# exit
router-1(config)# ip community-list 20 permit 100:1
```

Mapping Traffic onto the Tunnels

Map all guaranteed bandwidth traffic onto Tunnel #1:

```
router-1(config)# ip route 29.1.1.1 255.255.255.255 Tunnel1
```

Map all best-effort traffic onto Tunnel #2:

```
router-1(config)# ip route 30.1.1.1 255.255.255.255 Tunnel2
```

Configuration of Tunnel Head-2

As with the Head-1 device and interfaces, the following Head-2 configuration first presents commands that establish a sub-pool tunnel (commands presented earlier on page 7) and then also configures a global pool tunnel. After that it presents QoS and BGP commands that guarantee end-to-end service on the sub-pool tunnel. (Because this is a 7500 (VIP) router, Modular QoS CLI is used).

Configuring the Pools and Tunnels

At the device level:

```
router-2(config)# ip cef distributed
router-2(config)# mpls traffic-eng tunnels
[now one uses either the IS-IS commands on the left or the OSPF commands on the right]:
router-2(config)# router isis router ospf 100
router-2(config-router)# net 49.0000.1000.0000.0011.00 redistribute connected
router-2(config-router)# metric-style wide network 11.1.1.0 0.0.0.255 area 0
router-2(config-router)# is-type level-1 network 22.1.1.1 0.0.0.0 area 0
router-2(config-router)# mpls traffic-eng level-1 mpls traffic-eng area 0
router-2(config-router)# mpls traffic-eng router-id Loopback0
router-2(config-router)# exit
```

[now one resumes the common command set]

Create a virtual interface:

```
router-2(config)# interface Loopback0
router-2(config-if)# ip address 22.1.1.1 255.255.255.255
router-2(config-if)# exit
```

At the outgoing physical interface:

```
router-2(config)# interface pos0/0
router-2(config-if)# ip address 11.1.1.1 255.0.0.0
router-2(config-if)# mpls traffic-eng tunnels
router-2(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 60000
[and if using IS-IS instead of OSPF]:
router-2(config-if)# ip router isis
[and in all cases]:
router-2(config-if)# exit
```

At one tunnel interface, create a sub-pool tunnel:

```
router-2(config)# interface Tunnel3
router-2(config-if)# ip unnumbered Loopback0
router-2(config-if)# tunnel destination 27.1.1.1
router-2(config-if)# tunnel mode mpls traffic-eng
router-2(config-if)# tunnel mpls traffic-eng priority 0 0
router-2(config-if)# tunnel mpls traffic-eng bandwidth sub-pool 30000
router-2(config-if)# tunnel mpls traffic-eng path-option 1 explicit name gbs-path2
router-2(config-if)# exit
```

and at a second tunnel interface, create a global pool tunnel:

```
router-2(config)# interface Tunnel4
router-2(config-if)# ip unnumbered Loopback0
```

```

router-2(config-if)# tunnel destination 27.1.1.1
router-2(config-if)# tunnel mode mpls traffic-eng
router-2(config-if)# tunnel mpls traffic-eng priority 0 0
router-2(config-if)# tunnel mpls traffic-eng bandwidth 70000
router-2(config-if)# tunnel mpls traffic-eng path-option 1 explicit name \
 best-effort-path2
router-2(config-if)# exit

```

In this example explicit paths are used instead of dynamic, to ensure that best-effort traffic and guaranteed bandwidth traffic will travel along different paths.

At the device level:

```

router-2(config)# ip explicit-path name gbs-path2
router-2(config-ip-expl-path)# next-address 24.1.1.1
router-2(config-ip-expl-path)# next-address 27.1.1.1
router-2(config-ip-expl-path)# exit
router-2(config)# ip explicit-path name best-effort-path2
router-2(config-ip-expl-path)# next-address 24.1.1.1
router-2(config-ip-expl-path)# next-address 25.1.1.1
router-2(config-ip-expl-path)# next-address 27.1.1.1
router-2(config-ip-expl-path)# exit

```

Note that autoroute is not used, as that could cause the Interior Gateway Protocol (IGP) to send other traffic down these tunnels.

Configuring DiffServ QoS

At the inbound physical interface (in Figure 3 this is FE2/1), packets received are rate-limited to:

- a. a rate of 30 Mbps
- b. a normal burst of 1 MB
- c. a maximum burst of 2 MB

Packets that are mapped to qos-group 6 and that conform to the rate-limit are marked with experimental value 5 and the BGP destination community string, and are forwarded; packets that do not conform (exceed action) are dropped:

```

router-2(config)# interface FastEthernet2/1
router-2(config-if)# rate-limit input qos-group 6 30000000 1000000 2000000 \
 conform-action set-mpls-exp-transmit 5 exceed-action drop
router-2(config-if)# bgp-policy destination ip-qos-map
router-2(config-if)# exit

```

At the device level create a class of traffic called “exp5-class” that has MPLS experimental bit set to 5:

```

router-2(config)# class-map match-all exp5-class
router-2(config-cmap)# match mpls experimental 5
router-2(config-cmap)# exit

```

Create a policy that creates a priority queue for “exp5-class”:

```

router-2(config)# policy-map core-out-policy
router-2(config-pmap)# class exp5-class
router-2(config-pmap-c)# priority 100000
router-2(config-pmap-c)# exit
router-2(config-pmap)# class class-default
router-2(config-pmap-c)# bandwidth 55000
router-2(config-pmap-c)# exit
router-2(config-pmap)# exit

```

The policy is applied to packets exiting interface POS0/0:

```
interface POS0/0
  service-policy output core-out-policy
```

As a result of all the above configuration lines, packets entering the Head-2 router via interface FE2/1 and destined for AS5, BGP community 100:1, or transiting AS5 will have their experimental field set to 5. It is assumed that no other packets entering this router (on any interface) are using this exp bit value. (If this cannot be assumed, an additional configuration must be added to mark all such packets with another experimental value.) When exiting this router via interface POS0/0, packets marked with experimental value 5 are placed into the priority queue.

Note

Packets entering the router via FE2/1 and exiting through POS0/0 enter as IP packets and exit as MPLS packets.

Configuring QoS Policy Propagation via BGP

For All GB Services

Create a table map under BGP to map (tie) the prefixes to a qos-group. At the device level:

```
router-2(config)# ip bgp-community new-format
router-2(config)# router bgp 2
router-2(config-router)# no synchronization
router-2(config-router)# table-map set-qos-group
router-2(config-router)# bgp log-neighbor-changes
router-2(config-router)# neighbor 27.1.1.1 remote-as 2
router-2(config-router)# neighbor 27.1.1.1 update-source Loopback0
router-2(config-router)# no auto-summary
router-2(config-router)# exit
```

For GB Service Destined to AS5

Create a distinct route map for this service. This includes setting the next-hop of packets matching 29.1.1.1 so they will be mapped onto Tunnel #3 (the guaranteed bandwidth service tunnel). At the device level:

```
router-2(config)# route-map set-qos-group permit 10
router-2(config-route-map)# match as-path 100
router-2(config-route-map)# set ip qos-group 6
router-2(config-route-map)# set ip next-hop 29.1.1.1
router-2(config-route-map)# exit
router-2(config)# ip as-path access-list 100 permit ^5$
```

For GB Service Transiting through AS5

Create a distinct route map for this service. (Its traffic will go to AS6 and AS7).

At the device level:

```
router-2(config)# route-map set-qos-group permit 10
router-2(config-route-map)# match as-path 101
router-2(config-route-map)# set ip qos-group 6
router-2(config-route-map)# set ip next-hop 29.1.1.1
router-2(config-route-map)# exit
router-2(config)# ip as-path access-list 101 permit _5_
```

For GB Service Destined to Community 100:1

Create a distinct route map for all traffic destined to prefixes that have community value 100:1. This traffic will go to AS3, AS5, and AS8.

At the device level:

```
router-2(config)# route-map set-qos-group permit 10
router-2(config-route-map)# match community 20
router-2(config-route-map)# set ip qos-group 6
router-2(config-route-map)# set ip next-hop 29.1.1.1
router-2(config-route-map)# exit
router-2(config)# ip community-list 20 permit 100:1
```

Mapping the Traffic onto the Tunnels

Map all guaranteed bandwidth traffic onto Tunnel #3:

```
router-2(config)# ip route 29.1.1.1 255.255.255.255 Tunnel3
```

Map all best-effort traffic onto Tunnel #4:

```
router-2(config)# ip route 30.1.1.1 255.255.255.255 Tunnel4
```

Tunnel Midpoint Configuration [Mid-1]

All four interfaces on the midpoint router are configured very much like the outbound interface of the head router. The strategy is to have all mid-point routers in this Autonomous System ready to carry future as well as presently configured sub-pool and global pool tunnels.

Configuring the Pools and Tunnels

At the device level:

```
router-3(config)# ip cef distributed
router-3(config)# mpls traffic-eng tunnels
[now one uses either the IS-IS commands on the left or the OSPF commands on the right]:
router-3(config)# router isis
router-3(config-router)# net 49.0000.2400.0000.0011.00
router-3(config-router)# metric-style wide
router-3(config-router)# is-type level-1
router-3(config-router)# mpls traffic-eng level-1
router-3(config-router)#
router-3(config-router)#
router-3(config-router)# mpls traffic-eng router-id Loopback0
router-3(config-router)# exit
router ospf 100
redistribute connected
network 10.1.1.0 0.0.0.255 area 0
network 11.1.1.0 0.0.0.255 area 0
network 24.1.1.1 0.0.0.0 area 0
network 12.1.1.0 0.0.0.255 area 0
network 13.1.1.0 0.0.0.255 area 0
mpls traffic-eng area 0
```

[now one resumes the common command set]

Create a virtual interface:

```
router-3(config)# interface Loopback0
router-3(config-if)# ip address 24.1.1.1 255.255.255.255
router-3(config-if)# exit
```

At the physical interface level (ingress):

```
router-3(config)# interface pos2/1
router-3(config-if)# ip address 10.1.1.2 255.0.0.0
router-3(config-if)# mpls traffic-eng tunnels
```


```

router-3(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 70000
[and if using IS-IS instead of OSPF]:
router-3(config-if)# ip router isis
[and in all cases]:
router-3(config-if)# exit

router-3(config)# interface pos1/1
router-3(config-if)# ip address 11.1.1.2 255.0.0.0
router-3(config-if)# mpls traffic-eng tunnels
router-3(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 70000
[and if using IS-IS instead of OSPF]:
router-3(config-if)# ip router isis
[and in all cases]:
router-3(config-if)# exit

```

At the physical interface level (egress), through which two sub-pool tunnels currently exit:

```

router-3(config)# interface pos3/1
router-3(config-if)# ip address 12.1.1.1 255.0.0.0
router-3(config-if)# mpls traffic-eng tunnels
router-3(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 70000
[and if using IS-IS instead of OSPF]:
router-3(config-if)# ip router isis
[and in all cases]:
router-3(config-if)# exit

```

At the physical interface level (egress), through which two global pool tunnels currently exit:

```

router-3(config)# interface pos4/1
router-3(config-if)# ip address 13.1.1.1 255.0.0.0
router-3(config-if)# mpls traffic-eng tunnels
router-3(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 70000
[and if using IS-IS instead of OSPF]:
router-3(config-if)# ip router isis
[and in all cases]:
router-3(config-if)# exit

```

Tunnel Midpoint Configuration [Mid-2]

Both interfaces on this midpoint router are configured like the outbound interfaces of the Mid-1 router.

Configuring the Pools and Tunnels

At the device level:

```

router-5(config)# ip cef distributed
router-5(config)# mpls traffic-eng tunnels
[now one uses either the IS-IS commands on the left or the OSPF commands on the right]:
router-5(config)# router isis router ospf 100
router-5(config-router)# net 49.2500.1000.0000.0012.00 redistribute connected
router-5(config-router)# metric-style wide network 13.1.1.0 0.0.0.255 area 0
router-5(config-router)# is-type level-1 network 14.1.1.0 0.0.0.255 area 0
router-5(config-router)# mpls traffic-eng level-1 network 25.1.1.1 0.0.0.0 area 0
router-5(config-router)# mpls traffic-eng area 0
router-5(config-router)# mpls traffic-eng router-id Loopback0
router-5(config-router)# exit

```

[now one resumes the common command set]

Create a virtual interface:

```
router-5(config)# interface Loopback0
router-5(config-if)# ip address 25.1.1.1 255.255.255.255
router-5(config-if)# exit
```

At the physical interface level (ingress):

```
router-5(config)# interface pos1/1
router-5(config-if)# ip address 13.1.1.2 255.0.0.0
router-5(config-if)# mpls traffic-eng tunnels
router-5(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 70000
[and if using IS-IS instead of OSPF]:
router-5(config-if)# ip router isis
[and in all cases]:
router-5(config-if)# exit
```

At the physical interface level (egress):

```
router-5(config)# interface pos2/1
router-5(config-if)# ip address 14.1.1.1 255.0.0.0
router-5(config-if)# mpls traffic-eng tunnels
router-5(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 70000
[and if using IS-IS instead of OSPF]:
router-5(config-if)# ip router isis
[and in all cases]:
router-5(config-if)# exit
```

Tunnel Tail Configuration

The inbound interfaces on the tail router are configured much like the outbound interfaces of the midpoint routers:

Configuring the Pools and Tunnels

At the device level:

```
router-4(config)# ip cef distributed
router-4(config)# mpls traffic-eng tunnels
[now one uses either the IS-IS commands on the left or the OSPF commands on the right. In the
case of OSPF, one must advertise two new loopback interfaces—29.1.1.1 and 30.1.1.1 in our
example—which are defined in the QoS Policy Propagation section, further along on this page]:
router-4(config)# router isis router ospf 100
router-4(config-router)# net 49.0000.2700.0000.0000.00 redistribute connected
router-4(config-router)# metric-style wide network 12.1.1.0 0.0.0.255 area 0
router-4(config-router)# is-type level-1 network 14.1.1.0 0.0.0.255 area 0
router-4(config-router)# mpls traffic-eng level-1 network 27.1.1.1 0.0.0.0 area 0
router-4(config-router)# network 29.1.1.1 0.0.0.0 area 0
router-4(config-router)# network 30.1.1.1 0.0.0.0 area 0
router-4(config-router)# mpls traffic-eng area 0
router-4(config-router)# mpls traffic-eng router-id Loopback0
router-4(config-router)# mpls traffic-eng router-id Loopback1
router-4(config-router)# mpls traffic-eng router-id Loopback2
router-4(config-router)# exit
```

[now one resumes the common command set]

Create a virtual interface:

```
router-4(config)# interface Loopback0
router-4(config-if)# ip address 27.1.1.1 255.255.255.255
router-4(config-if)# exit
```

At the physical interface (ingress):

```
router-4(config)# interface pos2/1
router-4(config-if)# ip address 12.1.1.2 255.0.0.0
router-4(config-if)# mpls traffic-eng tunnels
router-4(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 70000
[and if using IS-IS instead of OSPF]:
router-4(config-if)# ip router isis
[and in all cases]:
router-4(config-if)# exit

router-4(config)# interface pos2/2
router-4(config-if)# ip address 14.1.1.2 255.0.0.0
router-4(config-if)# mpls traffic-eng tunnels
router-4(config-if)# ip rsvp bandwidth 140000 140000 sub-pool 70000
[and if using IS-IS instead of OSPF]:
router-4(config-if)# ip router isis
[and in all cases]:
router-4(config-if)# exit
```

Configuring QoS Policy Propagation

On the tail device, one must configure a separate virtual loopback IP address for each class-of-service terminating here. The headend routers need these addresses to map traffic into the proper tunnels. In the current example, four tunnels terminate on the same tail device but they represent only two service classes, so only two additional loopback addresses are needed:

Create two virtual interfaces:

```
router-4(config)# interface Loopback1
router-4(config-if)# ip address 29.1.1.1 255.255.255.255
[and if using IS-IS instead of OSPF]:
router-4(config-if)# ip router isis
[and in all cases]:
router-4(config-if)# exit
router-4(config)# interface Loopback2
router-4(config-if)# ip address 30.1.1.1 255.255.255.255
[and if using IS-IS instead of OSPF]:
router-4(config-if)# ip router isis
[and in all cases]:
router-4(config-if)# exit
```

At the device level, configure BGP to send the community to each tunnel head:

```
router-4(config)# ip bgp-community new-format
router-4(config)# router bgp 2
router-4(config-router)# neighbor 23.1.1.1 send-community
router-4(config-router)# neighbor 22.1.1.1 send-community
router-4(config-router)# exit
```

Command Reference

This section documents commands that configure guaranteed bandwidth services using DiffServ-aware Traffic Engineering tunnels. Besides the fundamental commands that were presented in the Configuration Tasks and Configuration Examples sections, we have included here advanced commands that enable you to fine-tune the behavior of traffic engineering tunnels.

- **interface**
- **ip cef**
- **ip router isis**
- **ip rsvp bandwidth**
- **is-type**
- **metric-style wide**
- **mpls traffic-eng**
- **mpls traffic-eng administrative-weight**
- **mpls traffic-eng area**
- **mpls traffic-eng attribute-flags**
- **mpls traffic-eng backup-path tunnel**
- **mpls traffic-eng flooding thresholds**
- **mpls traffic-eng link timers bandwidth-hold**
- **mpls traffic-eng link timers periodic-flooding**
- **mpls traffic-eng reoptimize timers frequency**
- **mpls traffic-eng router-id**
- **mpls traffic-eng tunnels (configuration)**
- **mpls traffic-eng tunnels (interface)**
- **net**
- **passive-interface**
- **router isis**
- **router ospf**
- **show interfaces tunnel**
- **show ip ospf**
- **show ip route**
- **show ip rsvp host**
- **show ip rsvp interface**
- **show mpls traffic-eng autoroute**
- **show mpls traffic-eng fast-reroute database**
- **show mpls traffic-eng fast-reroute log reroutes**
- **show mpls traffic-eng link-management admission-control**
- **show mpls traffic-eng link-management advertisements**
- **show mpls traffic-eng link-management bandwidth-allocation**

- **show mpls traffic-eng link-management igp-neighbors**
- **show mpls traffic-eng link-management interfaces**
- **show mpls traffic-eng link-management summary**
- **show mpls traffic-eng topology**
- **show mpls traffic-eng tunnels**
- **tunnel destination**
- **tunnel mode mpls traffic-eng**
- **tunnel mpls traffic-eng affinity**
- **tunnel mpls traffic-eng autoroute announce**
- **tunnel mpls traffic-eng autoroute metric**
- **tunnel mpls traffic-eng bandwidth**
- **tunnel mpls traffic-eng fast-reroute**
- **tunnel mpls traffic-eng path-option**
- **tunnel mpls traffic-eng priority**

interface

Use the **interface** global configuration command to configure an interface type and enter interface configuration mode.

interface *type number*

Cisco 7200 Series and Cisco 7500 Series with a Packet over SONET Interface Processor

interface *type slot/port*

Cisco 7500 Series with Ports on VIP Cards

interface [*type slot/port-adapter/port*] [**ethernet** | **serial**]

Cisco 7500 Series with Channelized T1 or E1

interface serial *slot/port:channel-group*

Cisco 4000 Series with Channelized T1 or E1 and the Cisco MC3810

interface serial *number:channel-group*

Cisco 7500 Series with Ports on VIP Cards (subinterface , global configuration)

interface *type slot/port-adapter/port.subinterface-number* { **multipoint** | **point-to-point** }

Cisco 7200 Series (subinterface , global configuration)

interface *type slot/port.subinterface-number* { **multipoint** | **point-to-point** }

Cisco 7500 Series (subinterface , global configuration)

interface *type slot/port-adapter.subinterface-number* { **multipoint** | **point-to-point** }

Syntax Description

<i>type</i>	Type of interface to be configured. See Table 1.
<i>number</i>	Port, connector, or interface card number. On a Cisco 4000 series router, specifies the NPM number. The numbers are assigned at the factory at the time of installation or when added to a system, and can be displayed with the show interfaces command.
<i>slot</i>	Refer to the appropriate hardware manual for slot and port information.
<i>port</i>	Refer to the appropriate hardware manual for slot and port information.
<i>port-adapter</i>	Refer to the appropriate hardware manual for information about port adapter compatibility.

<i>:channel-group</i>	<p>The Cisco 4000 series routers specifies the T1 channel group number in the range of 0 to 23 defined with the channel-group controller configuration command. On a dual port card, it is possible to run channelized on one port and primary rate on the other port.</p> <p>The Cisco MC3810 specifies the T1/E1 channel group number in the range of 0 to 23 defined with the channel-group controller configuration command.</p>
<i>.subinterface-number</i>	Subinterface number in the range 1 to 4294967293. The number that precedes the period (.) must match the number to which this subinterface belongs.
multipoint point-to-point	(Optional) Specifies a multipoint or point-to-point subinterface. There is no default.

Defaults No interface types are configured.

Command Modes Global configuration

Command History	Release	Modification
	10.0	This command was introduced for the Cisco 7000 series routers.
	11.0	This command was introduced for the Cisco 4000 series routers.
	11.2	This command was changed to change the posi keyword to pos .
	11.3	This command was changed.
	12.0	This command was changed to add the switch keyword.

Usage Guidelines Subinterfaces can be configured to support partially meshed Frame Relay networks. Refer to the part entitled “Configuring Serial Interfaces” in the *Cisco IOS Interface Configuration Guide*.

There is no correlation between the number of the physical serial interface and the number of the logical LAN Extender interface. These interfaces can have the same or different numbers.

Table 1 *interface Type Keywords*

Keyword	Interface Type
async	Port line used as an asynchronous interface.
atm	ATM interface.
bri	Integrated Services Digital Network (ISDN) Basic Rate Interface (BRI). This interface configuration is propagated to each of the B channels. B channels cannot be individually configured. The interface must be configured with dial-on-demand commands in order for calls to be placed on that interface.
dialer	Dialer interface.
ethernet	Ethernet IEEE 802.3 interface.

Table 1 *interface Type Keywords (continued)*

Keyword	Interface Type
fastethernet	100-Mbps Ethernet interface on the Cisco 4500, Cisco 4700, Cisco 7000 and Cisco 7500 series routers.
fddi	Fiber Distributed Data Interface (FDDI).
group-async	Master asynchronous interface.
hssi	High-Speed Serial Interface (HSSI).
lex	LAN Extender (LEX) interface.
loopback	Software-only loopback interface that emulates an interface that is always up. It is a virtual interface supported on all platforms. The <i>interface-number</i> is the number of the loopback interface that you want to create or configure. There is no limit on the number of loopback interfaces you can create.
null	Null interface.
port-channel	Port channel interface
pos	Packet OC-3 interface on the Packet over SONET Interface Processor
serial	Serial interface.
switch	Switch interface
tokenring	Token Ring interface.
tunnel	Tunnel interface; a virtual interface. The <i>number</i> is the number of the tunnel interface that you want to create or configure. There is no limit on the number of tunnel interfaces you can create.
vg-anylan	100VG-AnyLAN port adapter

Examples

The following example configures serial interface 0 with PPP encapsulation:

```
interface serial 0
 encapsulation ppp
```

The following example enables loopback mode and assigns an IP network address and network mask to the interface. The loopback interface established here will always appear to be up:

```
interface loopback 0
 ip address 131.108.1.1 255.255.255.0
```

The following example for the Cisco 7500 series router shows the interface configuration command for Ethernet port 4 on the EIP that is installed in (or recently removed from) slot 2:

```
interface ethernet 2/4
```

The following example begins configuration on the Token Ring interface processor in slot 1 on port 0 of a Cisco 7500 series routers:

```
interface tokenring 1/0
```

The following example shows how a partially meshed Frame Relay network can be configured. In this example, subinterface serial 0.1 is configured as a multipoint subinterface with three Frame Relay PVCs associated, and subinterface serial 0.2 is configured as a point-to-point subinterface.


```

interface serial 0
 encapsulation frame-relay
interface serial 0.1 multipoint
 ip address 131.108.10.1 255.255.255.0
 frame-relay interface-dlci 42 broadcast
 frame-relay interface-dlci 53 broadcast
interface serial 0.2 point-to-point
 ip address 131.108.11.1 255.255.0
 frame-relay interface-dlci 59 broadcast

```

The following example configures circuit 0 of a T1 link for Point-to-Point Protocol (PPP) encapsulation:

```

controller t1 4/1
circuit 0 1
interface serial 4/1:0
 ip address 131.108.13.1 255.255.255.0
 encapsulation ppp

```

The following example configures LAN Extender interface 0:

```

interface lex 0

```

Related Commands

Command	Description
controller	Configures a T1 or E1 controller and enters controller configuration mode.
mac-address	Sets the MAC layer address of the Cisco Token Ring.
ppp	Starts an asynchronous connection using PPP.
show interfaces	Displays statistics for all interfaces configured on the router or access server.
slip	Starts a serial connection to a remote host using SLIP.

ip cef

To enable Cisco Express Forwarding (CEF) on the route processor card, use the **ip cef** global configuration command. To disable CEF, use the **no** form of this command.

ip cef [distributed]

no ip cef [distributed]

Syntax Description

distributed	(Optional) Enables distributed CEF (dCEF) operation. Distributes CEF information to line cards. Line cards perform express forwarding.
--------------------	--

Defaults

On this platform...	The default is...
Cisco 7000 series equipped with RSP7000	CEF is not enabled.
Cisco 7200 series	CEF is not enabled.
Cisco 7500 series	CEF is enabled.
Cisco 12000 series Gigabit Switch Router	Distributed CEF is enabled.

Command Modes

Global configuration

Command History

Release	Modification
11.1 CC	This command was introduced.

Usage Guidelines

This command is not available on the Cisco 12000 series GSR because that router series operates only in distributed CEF mode.

CEF is advanced Layer 3 IP switching technology. CEF optimizes network performance and scalability for networks with dynamic, topologically dispersed traffic patterns, such as those associated with Web-based applications and interactive sessions.

Examples

The following example enables standard CEF operation:

```
ip cef
```

The following example enables dCEF operation:

```
ip cef distributed
```

Related Commands	Command	Description
	ip route-cache cef	Reenables disabled CEF or DCEF operation on an interface.

ip router isis

To configure an IS-IS routing process for IP on an interface, use the **ip router isis** interface configuration command. To disable IS-IS for IP, use the **no** form of this command.

ip router isis [*tag*]

no ip router isis [*tag*]

Syntax Description

<i>tag</i>	(Optional) Defines a meaningful name for a routing process. If not specified, a null tag is assumed. It must be unique among all IP router processes for a given router. Use the same text for the argument <i>tag</i> as specified in the router isis global configuration command.
------------	---

Defaults

No routing processes are specified.

Command Modes

Interface configuration

Command History

Release	Modification
10.0	This command was introduced.

Usage Guidelines

Before the IS-IS router process is useful, a NET must be assigned with the **net** command and some interfaces must be enabled with IS-IS.

If you have IS-IS running and at least one ISO-IGRP process, the IS-IS process and the ISO-IGRP process cannot both be configured without a tag. The null tag can be used by only one process. Therefore, if you do not use ISO-IGRP, the IS-IS tag should be null. If you run ISO-IGRP and IS-IS, a null tag can still be used for IS-IS, but not for ISO-IGRP at the same time.

Examples

The following example specifies IS-IS as an IP routing protocol for a process named *Finance*, and specifies that the *Finance* process will be routed on interfaces Ethernet 0 and serial 0:

```
router isis Finance
 net 49.0001.aaaa.aaaa.aaaa.00
interface Ethernet 0
 ip router isis Finance
interface serial 0
 ip router isis Finance
```

Related Commands

Command	Description
net	Configures an IS-IS network entity title (NET) for the routing process.
router isis	Enables the IS-IS routing protocol.

ip rsvp bandwidth

To enable Resource Reservation Protocol (RSVP) for IP on an interface, use the **ip rsvp bandwidth** interface configuration command. To disable RSVP completely, use the **no** form of this command. To eliminate only the sub-pool portion of the bandwidth, use the **no** form of this command with the keyword **sub-pool**.

ip rsvp bandwidth *interface-kbps single-flow-kbps* [**sub-pool kbps**]

no ip rsvp bandwidth *interface-kbps single-flow-kbps* [**sub-pool kbps**]

Syntax Description	<i>interface-kbps</i>	Amount of bandwidth (in kbps) on interface to be reserved. The range is 1 to 10000000.
	<i>single-flow-kbps</i>	Amount of bandwidth (in kbps) allocated to a single flow. [Ignored in DS-TE]. The range is 1 to 10000000.
	sub-pool kbps	Amount of bandwidth (in kbps) on interface to be reserved to a portion of the total. The range is from 1 to the value of <i>interface-kbps</i> .

Defaults	RSVP is disabled if this command is not entered. When enabled without the optional arguments, RSVP is enabled and 75 percent of the link bandwidth is reserved for it.
----------	--

Command Modes	Interface configuration
---------------	-------------------------

Command History	Release	Modification
	11.2	This command was introduced.
	12.0(11)ST	Sub-pool option was added.
	12.2(14)S	Command integrated into Cisco IOS Release 12.2(14)S.

Usage Guidelines	<p>RSVP cannot be configured with VIP-distributed Cisco Express Forwarding (dCEF).</p> <p>RSVP is disabled by default to allow backward compatibility with systems that do not implement RSVP. Weighted Random Early Detection (WRED) or fair queueing must be enabled first.</p>
------------------	---

Related Commands	Command	Description
	fair-queue (WFQ)	Enables WFQ for an interface.
	ip rsvp neighbor	Enables neighbors to request a reservation.
	ip rsvp reservation	Enables a router to behave like it is receiving and forwarding RSVP RESV messages.
	ip rsvp sender	Enables a router to behave like it is receiving and forwarding RSVP PATH messages.
	ip rsvp udp-multicasts	Instructs the router to generate UDP-encapsulated RSVP multicasts whenever it generates an IP-encapsulated multicast packet.
	random-detect (interface)	Enables WRED or DWRED.
	show ip rsvp installed	Displays RSVP-related installed filters and corresponding bandwidth information.
	show ip rsvp interface	Displays RSVP-related interface information.
	show ip rsvp neighbor	Displays current RSVP neighbors.
	show ip rsvp reservation	Displays RSVP-related receiver information currently in the database.
	show ip rsvp sender	Displays RSVP PATH-related sender information currently in the database.

is-type

To configure the IS-IS level at which the Cisco IOS software operates, use the **is-type** router configuration command. To reset the default value, use the **no** form of this command.

is-type { **level-1** | **level-1-2** | **level-2-only** }

no is-type { **level-1** | **level-1-2** | **level-2-only** }

Syntax Description	level-1	Router acts as a station router. This router will only learn about destinations inside its area. For inter-area routing, it depends on the closest L1L2 router.
	level-1-2	Router acts as both a station router and an area router. This router will run two instances of the routing algorithm. It will have one linkstate database (LSDB) for destinations inside the area (L1 routing) and run an SPF calculation to discover the area topology. It will also have another LSDB with LSPs of all other backbone (L2) routers and run another SPF calculation to discover the topology of the backbone, and the existence of all other areas.
	level-2-only	Router acts as an area router only. This router is part of the backbone, and does not talk to L1-only routers in its own area.

Defaults Router acts as both a station router and an area router.

Command Modes Router configuration

Command History	Release	Modification
	10.3	This command was introduced.

Usage Guidelines It is highly recommended that you configure the type of an IS-IS router.

If there is only one area, there is no need to run two copies of the same algorithm. You have the option to run L1-only or L2-only everywhere. If IS-IS is used for CLNS routing, L1-only must be used everywhere. If IS-IS is used for IP routing, only, it is slightly preferred to run L2-only everywhere, as this allows easy addition of other areas later.

Examples The following example specifies an area router:

```
router isis
 is-type level-2-only
```

metric-style wide

To configure a router running IS-IS so that it generates and accepts only new-style type, length, and value objects (TLVs), use the **metric-style wide** router configuration command. Use the **no** form of this command to disable this feature.

metric-style wide [**transition**] [{ **level-1** | **level-2** | **level-1-2** }]

no metric-style wide [**transition**] [{ **level-1** | **level-2** | **level-1-2** }]

Syntax Description

transition	(Optional) Instructs the router to accept both old- and new-style TLVs.
level-1	Enables this command on routing level 1.
level-2	Enables this command on routing level 2.
level-1-2	Enables this command on routing levels 1 and 2.

Defaults

The MPLS traffic engineering image generates only old-style TLVs. To do MPLS traffic engineering, a router must generate new-style TLVs that have wider metric fields.

Command Modes

Router configuration

Command History

Release	Modification
Release 12.0(5)S	This command was introduced.

Usage Guidelines

If you enter the **metric-style wide** command, a router generates and accepts only new-style TLVs. Therefore, the router uses less memory and other resources than it would if it generated both old-style and new-style TLVs.

This style is appropriate for enabling MPLS traffic engineering across an entire network.

Note

This discussion of metric styles and transition strategies is oriented towards traffic engineering deployment. Other commands and models could be appropriate if the new-style TLVs are desired for other reasons. For example, a network might require wider metrics, but might not use traffic engineering.

Examples

In the following example, a router is configured to generate and accept only new-style TLVs on level 1:

```
Router(config-router)# metric-style wide level-1
```


Related Commands	Command	Description
	metric-style narrow	Configures a router to generate and accept old-style TLVs.
	metric-style transition	Configures a router to generate and accept both old-style and new-style TLVs.

mpls traffic-eng

To configure a router running IS-IS so that it floods MPLS traffic engineering link information into the indicated IS-IS level, use the **mpls traffic-eng** router configuration command. Use the **no** form of this command to disable this feature.

mpls traffic-eng { level-1 | level-2 }

no mpls traffic-eng { level-1 | level-2 }

Syntax Description	level-1	Floods MPLS traffic engineering link information into IS-IS level 1.
	level-2	Floods MPLS traffic engineering link information into IS-IS level 2.
Defaults	Flooding is disabled.	
Command Modes	Router configuration	
Command History	Release	Modification
	12.0(5)S	This command was introduced.
Usage Guidelines	This command, which is part of the routing protocol tree, causes link resource information (such as available bandwidth) for appropriately configured links to be flooded in the IS-IS link state database.	
Examples	<p>In the following example, MPLS traffic engineering is turned on for IS-IS level 1:</p> <pre>Router(config-router)# mpls traffic-eng level-1</pre>	
Related Commands	Command	Description
	mpls traffic-eng router-id	Specifies that the traffic engineering router identifier for the node is the IP address associated with a given interface.

mpls traffic-eng administrative-weight

To override the Interior Gateway Protocol's (IGPs) administrative weight (cost) of the link, use the **mpls traffic-eng administrative-weight** interface configuration command. Use the **no** form of this command to disable this feature.

mpls traffic-eng administrative-weight *weight*

no mpls traffic-eng administrative-weight

Syntax Description	<i>weight</i>	Cost of the link.
Defaults	IGP cost of the link.	
Command Modes	Interface configuration	
Command History	Release	Modification
	12.0(5)S	This command was introduced.
Examples	<p>The following example overrides the IGP's cost of the link and sets the cost to 20:</p> <pre>Router(config-if)# mpls traffic-eng administrative-weight 20</pre>	
Related Commands	Command	Description
	mpls traffic-eng attribute-flags	Sets the user-specified attribute flags for an interface.

mpls traffic-eng area

To configure a router running OSPF MPLS so that it floods traffic engineering for the indicated OSPF area, use the **mpls traffic-eng area** router configuration command. Use the **no** form of this command to disable this feature.

mpls traffic-eng area *num*

no mpls traffic-eng area *num*

Syntax Description	<i>num</i>	
--------------------	------------	--

mpls traffic-eng attribute-flags

To set the user-specified attribute flags for the interface, use the **mpls traffic-eng attribute-flags** interface configuration command. The interface is flooded globally so that it can be used as a tunnel head-end path selection criterion. Use the **no** form of this command to disable this feature.

mpls traffic-eng attribute-flags *attributes*

no mpls traffic-eng attribute-flags

Syntax Description	<i>attributes</i> Links attributes to be compared with a tunnel’s affinity bits during path selection. Range is 0x0 to 0xFFFFFFFF, representing 32 attributes (bits) where the value of an attribute is 0 or 1.							
Defaults	0x0.							
Command Modes	Interface configuration							
Command History	<table><tr><th>Release</th><th>Modification</th></tr><tr><td>12.0(5)S</td><td>This command was introduced.</td></tr></table>		Release	Modification	12.0(5)S	This command was introduced.		
Release	Modification							
12.0(5)S	This command was introduced.							
Usage Guidelines	This command assigns attributes to a link so that tunnels with matching attributes (represented by their affinity bits) prefer this link instead of others that do not match.							
Examples	The following example sets the attribute flags to 0x0101: Router(config-if)# mpls traffic-eng attribute-flags 0x0101							
Related Commands	<table><tr><th>Command</th><th>Description</th></tr><tr><td>mpls traffic-eng administrative weight</td><td>Overrides the Interior Gateway Protocol’s (IGPs) administrative weight of the link.</td></tr><tr><td>tunnel mpls traffic-eng affinity</td><td>Configures affinity (the properties the tunnel requires in its links) for an MPLS traffic engineering tunnel.</td></tr></table>		Command	Description	mpls traffic-eng administrative weight	Overrides the Interior Gateway Protocol’s (IGPs) administrative weight of the link.	tunnel mpls traffic-eng affinity	Configures affinity (the properties the tunnel requires in its links) for an MPLS traffic engineering tunnel.
Command	Description							
mpls traffic-eng administrative weight	Overrides the Interior Gateway Protocol’s (IGPs) administrative weight of the link.							
tunnel mpls traffic-eng affinity	Configures affinity (the properties the tunnel requires in its links) for an MPLS traffic engineering tunnel.							

mpls traffic-eng backup-path tunnel

To configure the interface to use a backup tunnel in the event of a detected failure on the interface, use the **mpls traffic-eng backup tunnel** interface command.

mpls traffic-eng backup-path tunnel *interface*

Syntax Description	<i>interface</i>	IP address associated with the given interface.
--------------------	------------------	---

Defaults	No default behavior or values.
----------	--------------------------------

Command Modes	Interface
---------------	-----------

Command History	Release	Modification
	12.0(8)ST	This command was introduced.

Examples	The following example shows you how to specify the traffic engineering backup tunnel with the ID of 1000:
----------	---

```
Router(config_if)# mpls traffic-eng backup-path Tunnel1000
```

Related Commands	Command	Description
	show tunnel mpls traffic-eng fast-reroute	Displays information about fast reroute for MPLS traffic engineering
	tunnel mpls traffic-eng fast-reroute	Enables an MPLS traffic engineering tunnel to use a backup tunnel in the event of a link failure (assuming a backup tunnel exists).

mpls traffic-eng flooding thresholds

To set a link's reserved bandwidth thresholds, use the **mpls traffic-eng flooding thresholds** interface configuration command. Use the **no** form of this command to return to the default settings.

mpls traffic-eng flooding thresholds { **down** | **up** } *percent* [*percent...*]

no mpls traffic-eng flooding thresholds { **down** | **up** }

Syntax Description	down	Sets the thresholds for decreased resource availability.
	up	Sets the thresholds for increased resource availability.
	<i>percent</i> [<i>percent</i>]	Specifies the bandwidth threshold level. For down , you can enter a number from 0 through 99. For up , you can enter a number from 1 through 100.
Defaults	<p>The default for down is 100, 99, 98, 97, 96, 95, 90, 85, 80, 75, 60, 45, 30, 15.</p> <p>The default for up is 15, 30, 45, 60, 75, 80, 85, 90, 95, 97, 98, 99, 100.</p>	
Command Modes	Interface configuration	
Command History	Release	Modification
	12.0(5)S	This command was introduced.
Usage Guidelines	<p>When a threshold is crossed, MPLS traffic engineering link management advertises updated link information. If no thresholds are crossed, changes may be flooded periodically unless periodic flooding was disabled.</p>	
Examples	<p>The following example sets the link's reserved bandwidth for decreased resource availability (down) and for increased resource availability (up) thresholds:</p> <pre>Router(config-if)# mpls traffic-eng flooding thresholds down 100 75 25 Router(config-if)# mpls traffic-eng flooding thresholds up 25 50 100</pre>	
Related Commands	Command	Description
	mpls traffic-eng link-management timers periodic-flooding	Sets the length of the interval used for periodic flooding.

Command	Description
show mpls traffic-eng link-management advertisements	Shows local link information currently being flooded by MPLS traffic engineering link management into the global traffic engineering topology.
show mpls traffic-eng link-management bandwidth-allocation	Shows current local link information.

mpls traffic-eng link timers bandwidth-hold

To set the length of time that bandwidth is "held" for an RSVP PATH (Set Up) message while waiting for the corresponding RSVP RESV message to come back, use the **mpls traffic-eng link timers bandwidth-hold** command

mpls traffic-eng link timers bandwidth-hold *hold-time*

Syntax Description	hold-time	Sets the length of time that bandwidth can be held. The range is from 1 to 300 seconds.
Defaults	15 seconds	
Command Modes	Configuration	
Command History	Release	Modification
	12.0(5)S	This command was introduced.
Examples	The following example sets the length of time that bandwidth is held to 10 seconds. Router(config)# mpls traffic-eng link-management timers bandwidth-hold 10 Table 16 lists the fields displayed in this example.	
Related Commands	Command	Description
	show mpls traffic-eng link-management bandwidth-allocation	Shows current local link information.

mpls traffic-eng link timers periodic-flooding

To set the length of the interval used for periodic flooding, use the **mpls traffic-eng link timers periodic-flooding** command.

mpls traffic-eng link timers periodic-flooding *interval*

Syntax

interval	Length of interval used for periodic flooding (in seconds). The range is 0-3600. If you set this value to 0, you turn off periodic flooding. If you set this value anywhere in the range from 1 to 29, it is treated at 30.
----------	---

Defaults

3 minutes

Command Modes

Configuration

Command History

Release	Modification
12.0(5)S	This command was introduced.

Usage Guidelines

Use this command to set the length of the interval used for periodic flooding to advertise link state information changes that do not trigger immediate action (for example, a change to the amount of bandwidth allocated that does not cross a threshold).

Examples

The following example sets the interval length for periodic flooding to advertise flooding changes to 120 seconds.

```
Router(config)# mpls traffic-eng timers periodic-flooding 120
```

Related Commands

Command	Description
mpls traffic-eng flooding thresholds	Sets a link's reserved bandwidth threshold.

mpls traffic-eng reoptimize timers frequency

To control the frequency at which tunnels with established LSPs are checked for better LSPs, use the **mpls traffic-eng reoptimize timers frequency** command.

mpls traffic-eng reoptimize timers frequency *seconds*

Syntax

seconds Sets the frequency of reoptimization, in seconds. A value of 0 disables reoptimization.

Defaults

3600 seconds (1 hour) with a range of 0 to 604800 seconds (1 week).

Command Modes

Configuration

Command History

Release	Modification
12.0(5)S	This command was introduced.

Usage Guidelines

A device with traffic engineering tunnels periodically examines tunnels with established LSPs to see if better LSPs are available. If a better LSP seems to be available, the device attempts to signal the better LSP and, if successful, replaces the old and inferior LSP with the new and better LSP.

Examples

The following example sets the reoptimization frequency to one day.

```
Router(config)# mpls traffic-eng reoptimize timers frequency 86400
```

Related Commands

Command	Description
mpls traffic-eng reoptimize (exec)	Does a reoptimization check now.
tunnel mpls traffic-eng lockdown	Does not do a reoptimization check on this tunnel.

mpls traffic-eng router-id

To specify that the traffic engineering router identifier for the node is the IP address associated with a given interface, use the **mpls traffic-eng router-id** router configuration command. Use the **no** form of this command to disable this feature.

mpls traffic-eng router-id *interface-name*

no traffic-eng router-id

Syntax Description	<i>interface-name</i> Interface whose primary IP address should be used for the router identifier.	
Defaults	No default behavior or values.	
Command Modes	Router configuration	
Command History	Release	Modification
	12.0(5)S	This command was introduced.
Usage Guidelines	This router identifier acts as a stable IP address for the traffic engineering configuration. This stable IP address is flooded to all nodes. For all traffic engineering tunnels originating at other nodes and ending at this node, the tunnel destination must be set to the destination node's traffic engineering router identifier, since that is the address the traffic engineering topology database at the tunnel head uses for its path calculation.	
Examples	<p>The following example specifies that the traffic engineering router identifier is the IP address associated with interface Loopback0:</p> <pre>Router(config-router)# mpls traffic-eng router-id Loopback0</pre>	
Related Commands	Command	Description
	mpls traffic-eng	Turns on flooding of MPLS traffic engineering link information into the indicated IGP level/area.

mpls traffic-eng tunnels

(global configuration mode)

To enable MPLS traffic engineering tunnel signalling on a device, use the **mpls traffic-eng tunnels** configuration command. Use the **no** form of this command to disable this feature.

mpls traffic-eng tunnels

no mpls traffic-eng tunnels

Syntax Description	This command has no arguments or keywords.
---------------------------	--

Defaults	The feature is disabled.
-----------------	--------------------------

Command Modes	Configuration
----------------------	---------------

Command History	Release	Modification
	12.0(5)S	This command was introduced.

Usage Guidelines	This command enables MPLS traffic engineering on a device. To use the feature, MPLS traffic engineering must also be enabled on the desired interfaces.
-------------------------	---

Examples	The following example turns on the MPLS traffic engineering feature for a device: <pre>Router(config)# mpls traffic-eng tunnels</pre>
-----------------	--

Related Commands	Command	Description
	mpls traffic-eng tunnels (interface)	Enables MPLS traffic engineering tunnel signalling on an interface.

mpls traffic-eng tunnels

(interface configuration mode)

To enable MPLS traffic engineering tunnel signalling on an interface, assuming it is enabled already for the device, use the **mpls traffic-eng tunnels** interface configuration command. Use the **no** form of this command to disable this feature on the interface.

mpls traffic-eng tunnels

no mpls traffic-eng tunnels

Syntax Description	This command has no arguments or keywords.
---------------------------	--

Defaults	The feature is disabled on all interfaces.
-----------------	--

Command Modes	Interface configuration
----------------------	-------------------------

Command History	Release	Modification
	12.0(5)S	This command was introduced.

Usage Guidelines	This command enables MPLS traffic engineering on the interface. MPLS traffic engineering must also be enabled on the device. An enabled interface has its resource information flooded into the appropriate IGP link state database, and accepts traffic engineering tunnel signalling requests.
-------------------------	--

Examples	The following example turns on MPLS traffic engineering on interface Ethernet0/0:
-----------------	---

```
Router(config)# interface Ethernet0/0
Router(config-if)# mpls traffic-eng tunnels
```

Related Commands	Command	Description
	mpls traffic-eng tunnels (configuration)	Enables MPLS traffic engineering tunnel signalling on a device.

net

To configure an IS-IS network entity title (NET) for the routing process, use the **net** router configuration command. To remove a NET, use the **no** form of this command.

net *network-entity-title*

no net *network-entity-title*

Syntax Description	<i>network-entity-title</i>	NET that specifies the area address and the system ID for an IS-IS routing process. This argument can be either an address or a name.
---------------------------	-----------------------------	---

Defaults	No NET is configured and the IS-IS process will not start. A NET is mandatory.
-----------------	--

Command Modes	Router configuration
----------------------	----------------------

Command History	Release	Modification
	10.0	This command was introduced.

Usage Guidelines	Under most circumstances, one and only one NET must be configured.
	A NET is an NSAP where the last byte is always zero. On a Cisco router running IS-IS, a NET can be 8 to 20 bytes. The last byte is always the n-selector and must be zero.
	The six bytes in front of the n-selector are the system ID. The system ID length is a fixed size and cannot be changed. The system ID must be unique throughout each area (L1) and throughout the backbone (L2).
	All bytes in front of the system ID are the area ID.
	Even when IS-IS is used to do IP routing only (no CLNS routing enabled), a NET must still be configured. This is needed to instruct the router about its system ID and area ID.
	Multiple NETs per router are allowed, with a maximum of three. In rare circumstances, it is possible to configure two or three NETs. In such a case, the area this router is in will have three area addresses. There will still be only one area, but it will have more area addresses.
	Configuring multiple NETs can be temporarily useful in the case of network reconfiguration where multiple areas are merged, or where one area is in the process of being split into more areas. Multiple area addresses enable you to renumber an area slowly, without the need of a flag day.

Examples	The following example configures a router with system ID 0000.0c11.11 and area ID 47.0004.004d.0001:
-----------------	--

```
router isis Pieinthesky
 net 47.0004.004d.0001.0000.0c11.1111.00
```

passive-interface

To disable sending routing updates on an interface, use the **passive-interface** router configuration command. To reenable the sending of routing updates, use the **no** form of this command.

passive-interface *type number*

no passive-interface *type number*

Syntax Description	<i>type</i>	Interface type.
	<i>number</i>	Interface number.

Defaults	Routing updates are sent on the interface.
----------	--

Command Modes	Router configuration
---------------	----------------------

Command History	Release	Modification
	10.0	This command was introduced.

Usage Guidelines

If you disable the sending of routing updates on an interface, the particular subnet will continue to be advertised to other interfaces, and updates from other routers on that interface continue to be received and processed.

For OSPF, OSPF routing information is neither sent nor received through the specified router interface. The specified interface address appears as a stub network in the OSPF domain.

For IS-IS, this command instructs IS-IS to advertise the IP addresses for the specified interface without actually running IS-IS on that interface. The **no** form of this command for IS-IS disables advertising IP addresses for the specified address.

Enhanced IGRP is disabled on an interface that is configured as passive although it advertises the route.

Examples

The following example sends IGRP updates to all interfaces on network 131.108.0.0 except Ethernet interface 1:

```
router igrp 109
 network 131.108.0.0
 passive-interface ethernet 1
```

The following configuration enables IS-IS on interfaces Ethernet 1 and serial 0 and advertises the IP addresses of Ethernet 0 in its Link State PDUs:

```
router isis Finance
 passive-interface Ethernet 0
 interface Ethernet 1
 ip router isis Finance
 interface serial 0
```


```
ip router isis Finance
```

router isis

To enable the IS-IS routing protocol and to specify an IS-IS process, use the **router isis** global configuration command. To disable IS-IS routing, use the **no** form of this command.

router isis [*tag*]

no router isis [*tag*]

Syntax Description

<i>tag</i>	(Optional) Meaningful name for a routing process. If it is not specified, a null tag is assumed and the process is referenced with a null tag. This name must be unique among all IP router processes for a given router.
------------	---

Defaults

Disabled

Command Modes

Global configuration

Command History

Release	Modification
10.0	This command was introduced.

Usage Guidelines

This command is needed to configure a NET and configure an interface with **clns router isis** or **ip router isis**.

You can specify only one IS-IS process per router. Only one IS-IS process is allowed whether you run it in integrated mode, ISO CLNS only, or IP only.

Examples

The following example configures IS-IS for IP routing, with system ID 0000.0000.0002 and area ID 01.0001, and enables IS-IS to form adjacencies on Ethernet 0 and serial 0 interfaces. The IP prefix assigned to Ethernet 0 will be advertised to other IS-IS routers:

```
router isis
 net 01.0001.0000.0000.0002.00
 is-type level-1
!
interface ethernet 0
 ip address 10.1.1.1 255.255.255.0
 ip router isis
!
interface serial 0
 ip unnumbered ethernet0
 ip router isis
```

Related Commands

Command	Description
clns router isis	Enables the IS-IS routing protocol and specifies an IS-IS process for ISO CLNS.
ip router isis	Enables the IS-IS routing protocol and specifies an IS-IS process for IP.
net	Configures an IS-IS network entity title (NET) for the routing process.

router ospf

To configure an OSPF routing process, use the **router ospf** global configuration command. To terminate an OSPF routing process, use the **no** form of this command.

router ospf *process-id*

no router ospf *process-id*

Syntax Description	<i>process-id</i>	Internally used identification parameter for an OSPF routing process. It is locally assigned and can be any positive integer. A unique value is assigned for each OSPF routing process.
---------------------------	-------------------	---

Defaults	No OSPF routing process is defined.
-----------------	-------------------------------------

Command Modes	Global configuration
----------------------	----------------------

Command History	Release	Modification
	10.0	This command was introduced.

Usage Guidelines	You can specify multiple OSPF routing processes in each router.
-------------------------	---

Examples	The following example configures an OSPF routing process and assign a process number of 109:
	<pre>router ospf 109</pre>

Related Commands	Command	Description
	network area	Defines the interfaces on which OSPF runs and defines the area ID for those interfaces.

show interfaces tunnel

To list tunnel interface information, use the **show interfaces tunnel** privileged EXEC command.

show interfaces tunnel *number* [**accounting**]

Syntax Description	<i>number</i>	Port line number.
	accounting	(Optional) Displays the number of packets of each protocol type that have been sent through the interface.

Command Modes	Privileged EXEC
---------------	-----------------

Command History	Release	Modification
	10.0	This command was introduced.

Examples

The following is sample output from the **show interfaces tunnel** command:

```
Router# show interfaces tunnel 1
Tunnell1 is up, line protocol is up
  Hardware is Tunnel
  Interface is unnumbered. Using address of Loopback0 (23.1.1.1)
  MTU 1514 bytes, BW 9 Kbit, DLY 500000 usec, rely 255/255, load 1/255
  Encapsulation TUNNEL, loopback not set
  Keepalive set (10 sec)
  Tunnel source 23.1.1.1, destination 24.1.1.1
  Tunnel protocol/transport Label Switching, key disabled, sequencing disabled
  Checksumming of packets disabled, fast tunneling enabled
  Last input never, output 00:00:06, output hang never
  Last clearing of "show interface" counters never
  Queueing strategy: fifo
  Output queue 0/0, 8 drops; input queue 0/75, 0 drops, 0 flushes
  5 minute input rate 0 bits/sec, 0 packets/sec
  5 minute output rate 0 bits/sec, 0 packets/sec
 0 packets input, 0 bytes, 0 no buffer
 Received 0 broadcasts, 0 runts, 0 giants, 0 throttles
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
 92596 packets output, 8278258 bytes, 0 underruns
 0 output errors, 0 collisions, 0 interface resets
 0 output buffer failures, 0 output buffers swapped out
```

Table 2 describes significant fields shown in the display.

Table 2 *show interfaces tunnel Field Descriptions*

Field	Description
Tunnel is {up down}	Interface is currently active and inserted into ring (up) or inactive and not inserted (down). On the Cisco 7500 series routers, this displays the interface processor type, slot number, and port number.
line protocol is {up down administratively down}	Shows line protocol up if a valid route is available to the tunnel destination. Shows line protocol down if no route is available, or if the route would be recursive.
Hardware	Specifies the hardware type.
MTU	Maximum Transmission Unit of the interface.
BW	Bandwidth of the interface in kilobits per second.
DLY	Delay of the interface in microseconds.
rely	Reliability of the interface as a fraction of 255 (255/255 is 100% reliability), calculated as an exponential average over 5 minutes.
load	Load on the interface as a fraction of 255 (255/255 is completely saturated), calculated as an exponential average over 5 minutes.
Encapsulation	Encapsulation method is always TUNNEL for tunnels.
loopback	Indicates whether loopback is set or not.
keepalive	Indicates whether keepalives are set or not.
Tunnel source	IP address used as the source address for packets in the tunnel.
destination	IP address of the host destination.
Tunnel protocol	Tunnel transport protocol (the protocol the tunnel is using). This is based on the tunnel mode command, which defaults to GRE.
key	ID key for the tunnel interface, unless disabled.
sequencing	Indicates whether the tunnel interface drops datagrams that arrive out of order. Can be disabled.
Last input	Number of hours, minutes, and seconds since the last packet was successfully received by an interface. Useful for knowing when a dead interface failed.
Last output	Number of hours, minutes, and seconds since the last packet was successfully transmitted by an interface.
output hang	Number of hours, minutes, and seconds (or never) since the interface was last reset because of a transmission that took too long. When the number of hours in any of the “last” fields exceeds 24 hours, the number of days and hours is printed. If that field overflows, asterisks are printed.

Table 2 *show interfaces tunnel Field Descriptions (continued)*

Field	Description
Last clearing	Time at which the counters that measure cumulative statistics (such as number of bytes transmitted and received) shown in this report were last reset to zero. Note that variables that might affect routing (for example, load and reliability) are not cleared when the counters are cleared. *** indicates the elapsed time is too large to be displayed. 0:00:00 indicates the counters were cleared more than 2 ³¹ ms (and less than 2 ³² ms) ago.
Output queue, drops Input queue, drops	Number of packets in output and input queues. Each number is followed by a slash, the maximum size of the queue, and the number of packets dropped due to a full queue.
Five minute input rate, Five minute output rate	Average number of bits and packets transmitted per second in the last 5 minutes. The 5-minute input and output rates should be used only as an approximation of traffic per second during a given 5-minute period. These rates are exponentially weighted averages with a time constant of 5 minutes. A period of four time constants must pass before the average will be within two percent of the instantaneous rate of a uniform stream of traffic over that period.
packets input	Total number of error-free packets received by the system.
bytes	Total number of bytes, including data and MAC encapsulation, in the error free packets received by the system.
no buffer	Number of received packets discarded because there was no buffer space in the main system. Compare with ignored count. Broadcast storms on Ethernet networks and bursts of noise on serial lines are often responsible for no input buffer events.
broadcasts	Total number of broadcast or multicast packets received by the interface.
runts	Number of packets that are discarded because they are smaller than the medium's minimum packet size.
giants	Number of packets that are discarded because they exceed the medium's maximum packet size.
CRC	Cyclic redundancy checksum generated by the originating LAN station or far-end device does not match the checksum calculated from the data received. On a LAN, this usually indicates noise or transmission problems on the LAN interface or the LAN bus itself. A high number of CRCs is usually the result of a station transmitting bad data.
frame	Number of packets received incorrectly having a CRC error and a noninteger number of octets.
overrun	Number of times the serial receiver hardware was unable to hand received data to a hardware buffer because the input rate exceeded the receiver's ability to handle the data.

Table 2 *show interfaces tunnel Field Descriptions (continued)*

Field	Description
ignored	Number of received packets ignored by the interface because the interface hardware ran low on internal buffers. These buffers are different than the system buffers mentioned previously in the buffer description. Broadcast storms and bursts of noise can cause the ignored count to be increased.
abort	Illegal sequence of one bits on a serial interface. This usually indicates a clocking problem between the serial interface and the data link equipment.
packets output	Total number of messages transmitted by the system.
bytes	Total number of bytes, including data and MAC encapsulation, transmitted by the system.
underruns	Number of times that the far-end transmitter has been running faster than the near-end router's receiver can handle. This may never be reported on some interfaces.
output errors	Sum of all errors that prevented the final transmission of datagrams out of the interface being examined. Note that this may not balance with the sum of the enumerated output errors, as some datagrams may have more than one error, and others may have errors that do not fall into any of the specifically tabulated categories.
collisions	Number of messages retransmitted due to an Ethernet collision. This usually is the result of an overextended LAN (Ethernet or transceiver cable too long, more than two repeaters between stations, or too many cascaded multiport transceivers). Some collisions are normal. However, if your collision rate climbs to around 4 or 5%, you should consider verifying that there is no faulty equipment on the segment and/or moving some existing stations to a new segment. A packet that collides is counted only once in output packets.
interface resets	Number of times an interface has been reset. The interface may be reset by the administrator or automatically when an internal error occurs.
restarts	Number of times the controller was restarted because of errors.

Related Commands

Command	Description
show interfaces	Displays statistics for all interfaces configured on the router or access server.
show ip route	Displays the current state of the routing table.

show ip ospf

To display general information about OSPF routing processes, use the **show ip ospf** EXEC command.

show ip ospf [*process-id*]

Syntax Description	<i>process-id</i> (Optional) Process ID. If this argument is included, only information for the specified routing process is included.	
Command Modes	EXEC	
Command History	Release	Modification
	10.0	This command was introduced.

Examples The following is sample output from the **show ip ospf** command when entered without a specific OSPF process ID:

```
Router# show ip ospf

Routing Process "ospf 201" with ID 192.42.110.200
Supports only single TOS(TOS0) route
It is an area border and autonomous system boundary router
Redistributing External Routes from,
 igrp 200 with metric mapped to 2, includes subnets in redistribution
 rip with metric mapped to 2
 igrp 2 with metric mapped to 100
 igrp 32 with metric mapped to 1
Number of areas in this router is 3
Area 192.42.110.0
 Number of interfaces in this area is 1
 Area has simple password authentication
 SPF algorithm executed 6 times
```

Table 3 describes significant fields shown in the display.

Table 3 *show ip ospf Field Descriptions*

Field	Description
Routing process “ospf 201” with ID 192.42.110.200	Process ID and OSPF router ID.
Supports ...	Number of Types of service supported (Type 0 only).
It is ...	Possible types are internal, area border, or autonomous system boundary.
Summary Link update interval	Specify summary update interval in hours:minutes:seconds, and time to next update.
External Link update interval	Specify external update interval in hours:minutes:seconds, and time to next update.
Redistributing External Routes from	Lists of redistributed routes, by protocol.
Number of areas	Number of areas in router, area addresses, and so on.
Link State Update Interval	Specify router and network link state update interval in hours:minutes:seconds, and time to next update.
Link State Age Interval	Specify max-aged update deletion interval and time until next database cleanup in hours:minutes:seconds.

The following is sample output from the **show ip ospf** command when entered on a router configured for DiffServ-aware Traffic Engineering:

```

router-2# show ip ospf
Routing Process "ospf 100" with ID 24.1.1.1
Supports only single TOS(TOS0) routes
Supports opaque LSA
SPF schedule delay 5 secs, Hold time between two SPFs 10 secs
Minimum LSA interval 5 secs. Minimum LSA arrival 1 secs
Number of external LSA 0. Checksum Sum 0x0
Number of opaque AS LSA 0. Checksum Sum 0x0
Number of DCbitless external and opaque AS LSA 0
Number of DoNotAge external and opaque AS LSA 0
Number of areas in this router is 1. 1 normal 0 stub 0 nssa
External flood list length 0
 Area BACKBONE(0) (Inactive)
 Number of interfaces in this area is 2
 Area has RRR enabled
 Area has no authentication
 SPF algorithm executed 4 times
 Area ranges are
 Number of LSA 3. Checksum Sum 0x14D81
 Number of opaque link LSA 0. Checksum Sum 0x0
 Number of DCbitless LSA 0
 Number of indication LSA 0
 Number of DoNotAge LSA 0
 Flood list length 0

```

show ip route

Use the **show ip route** EXEC command to display the current state of the routing table.

show ip route [*address* [*mask*] [**longer-prefixes**]] | [*protocol* [*process-id*]]

Syntax Description	<i>address</i>	(Optional) Address about which routing information should be displayed.
	<i>mask</i>	(Optional) Argument for a subnet mask.
	longer-prefixes	(Optional) The <i>address</i> and <i>mask</i> pair becomes a prefix and any routes that match that prefix are displayed.
	<i>protocol</i>	(Optional) Name of a routing protocol; or the keyword connected , static , or summary . If you specify a routing protocol, use one of the following keywords: bgp , egp , eigrp , hello , igrp , isis , ospf , or rip .
	<i>process-id</i>	(Optional) Number used to identify a process of the specified protocol.

Command Modes	EXEC
---------------	------

Examples

Command History	Release	Modification
	10.0	This command was introduced.
	10.3	The <i>process-id</i> argument was added.
	11.0	The longer-prefixes keyword was added.
	11.3	The output of the show ip route <i>IP-address</i> command was enhanced to display the origination of an IP route in IS-IS networks.

Examples

The following is sample output from the **show ip route** command when entered without an address:

```
Router# show ip route
```

```
Codes: I - IGRP derived, R - RIP derived, O - OSPF derived
 C - connected, S - static, E - EGP derived, B - BGP derived
 * - candidate default route, IA - OSPF inter area route
 E1 - OSPF external type 1 route, E2 - OSPF external type 2 route
```

```
Gateway of last resort is 131.119.254.240 to network 129.140.0.0
```

```
O E2 150.150.0.0 [160/5] via 131.119.254.6, 0:01:00, Ethernet2
E 192.67.131.0 [200/128] via 131.119.254.244, 0:02:22, Ethernet2
O E2 192.68.132.0 [160/5] via 131.119.254.6, 0:00:59, Ethernet2
O E2 130.130.0.0 [160/5] via 131.119.254.6, 0:00:59, Ethernet2
E 128.128.0.0 [200/128] via 131.119.254.244, 0:02:22, Ethernet2
E 129.129.0.0 [200/129] via 131.119.254.240, 0:02:22, Ethernet2
```

■ show ip route

```

E 192.65.129.0 [200/128] via 131.119.254.244, 0:02:22, Ethernet2
E 131.131.0.0 [200/128] via 131.119.254.244, 0:02:22, Ethernet2
E 192.75.139.0 [200/129] via 131.119.254.240, 0:02:23, Ethernet2
E 192.16.208.0 [200/128] via 131.119.254.244, 0:02:22, Ethernet2
E 192.84.148.0 [200/129] via 131.119.254.240, 0:02:23, Ethernet2
E 192.31.223.0 [200/128] via 131.119.254.244, 0:02:22, Ethernet2
E 192.44.236.0 [200/129] via 131.119.254.240, 0:02:23, Ethernet2
E 140.141.0.0 [200/129] via 131.119.254.240, 0:02:22, Ethernet2
E 141.140.0.0 [200/129] via 131.119.254.240, 0:02:23, Ethernet2

```

The following is sample output that includes some IS-IS Level 2 routes learned:

Router# **show ip route**

```

Codes: I - IGRP derived, R - RIP derived, O - OSPF derived
 C - connected, S - static, E - EGP derived, B - BGP derived
 i - IS-IS derived
 * - candidate default route, IA - OSPF inter area route
 E1 - OSPF external type 1 route, E2 - OSPF external type 2 route
 L1 - IS-IS level-1 route, L2 - IS-IS level-2 route

```

Gateway of last resort is not set

```

 160.89.0.0 is subnetted (mask is 255.255.255.0), 3 subnets
C 160.89.64.0 255.255.255.0 is possibly down,
 routing via 0.0.0.0, Ethernet0
i L2 160.89.67.0 [115/20] via 160.89.64.240, 0:00:12, Ethernet0
i L2 160.89.66.0 [115/20] via 160.89.64.240, 0:00:12, Ethernet0

```

Table 4 describes significant fields shown in these two displays.

Table 4 *show ip route Field Descriptions*

Field	Description
O	Indicates protocol that derived the route. Possible values include the following: <ul style="list-style-type: none"> • I—IGRP derived • R—RIP derived • O—OSPF derived • C—connected • S—static • E—EGP derived • B—BGP derived • i—IS-IS derived
E2	Type of route. Possible values include the following: <ul style="list-style-type: none"> • *—Indicates the last path used when a packet was forwarded. It pertains only to the non-fast-switched packets. However, it does not indicate what path will be used next when forwarding a non-fast-switched packet, except when the paths are equal cost. • IA—OSPF interarea route. • E1—OSPF external type 1 route. • E2—OSPF external type 2 route. • L1—IS-IS Level 1 route. • L2—IS-IS Level 2 route.
150.150.0.0	Indicates the address of the remote network.
[160/5]	The first number in the brackets is the administrative distance of the information source; the second number is the metric for the route.
via 131.119.254.6	Specifies the address of the next router to the remote network.
0:01:00	Specifies the last time the route was updated in hours:minutes:seconds.
Ethernet2	Specifies the interface through which the specified network can be reached.

When you specify that you want information about a specific network displayed, more detailed statistics are shown. The following is sample output from the **show ip route** command when entered with the address 131.119.0.0.

```
Router# show ip route 131.119.0.0

Routing entry for 131.119.0.0 (mask 255.255.0.0)
  Known via "igrp 109", distance 100, metric 10989
  Tag 0
  Redistributing via igrp 109
  Last update from 131.108.35.13 on TokenRing0, 0:00:58 ago
  Routing Descriptor Blocks:
 * 131.108.35.13, from 131.108.35.13, 0:00:58 ago, via TokenRing0
```

```

Route metric is 10989, traffic share count is 1
Total delay is 45130 microseconds, minimum bandwidth is 1544 Kbit
Reliability 255/255, minimum MTU 1500 bytes
Loading 2/255, Hops 4

```

When an IS-IS router advertises its link state information, it includes one of its own IP addresses to be used as the originator IP address. When other routers calculate IP routes, they can store the originator IP address with each route in the routing table.

The following example shows the output from the **show ip route** command when looking at an IP route generated by IS-IS. Each path that is shown under the Routing Descriptor Blocks report displays two IP addresses. The first address (10.22.22.2) is the next hop address, the second is the originator IP address from the advertising IS-IS router. This address helps you determine where a particular IP route has originated in your network. In the example the route to 10.0.0.1/32 was originated by a router with IP address 223.191.255.247.

```

Router# show ip route 10.0.0.1

Routing entry for 10.0.0.1/32
  Known via "isis", distance 115, metric 20, type level-1
  Redistributing via isis
  Last update from 223.191.255.251 on Fddi1/0, 00:00:13 ago
  Routing Descriptor Blocks:
 * 10.22.22.2, from 223.191.255.247, via Serial2/3
 Route metric is 20, traffic share count is 1
 223.191.255.251, from 223.191.255.247, via Fddi1/0
 Route metric is 20, traffic share count is 1

```

Compare the report above using the **show ip route** command with an IP address to the following report using the **show ip route isis** command:

```

Router# show ip route isis

10.0.0.0/8 is variably subnetted, 2 subnets, 2 masks
  i L1 10.0.0.1/32 [115/20] via 10.22.22.2, Serial2/3
 [115/20] via 223.191.255.251, Fddi1/0
  22.0.0.0/24 is subnetted, 2 subnets
  i L1 22.22.23.0 [115/20] via 223.191.255.252, Fddi1/0

```

Table 4 describes significant fields shown in this last display. Table 5 describes significant fields shown when using the **show ip route** command with an IP address (previous displays).

Table 5 *show ip route with Address Field Descriptions*

Field	Description
Routing entry for 131.119.0.0 (mask 255.255.0.0)	Network number and mask.
Known via ...	Indicates how the route was derived.
distance	Administrative distance of the information source.
Tag	Integer that is used to implement the route.
Redistributing via ...	Indicates redistribution protocol.
Last update from 131.108.35.13 on ...	Indicates the IP address of a router that is the next hop to the remote network and the router interface on which the last update arrived.
0:00:58 ago	Specifies the last time the route was updated in hours:minutes:seconds.

Table 5 *show ip route with Address Field Descriptions (continued)*

Field	Description
131.108.35.13, from 131.108.35.13, 0:00:58 ago	Indicates the next hop address, the address of the gateway that sent the update, and the time that has elapsed since this update was received in hours:minutes:seconds.
Routing Descriptor Blocks:	Displays the next hop IP address followed by the information source.
from...via ...	The first address is the next hop IP address, and the other is the information source. This report is followed by the interface for this route.
Route metric	This value is the best metric for this routing descriptor block.
traffic share count	Number of uses for this routing descriptor block.
Total delay	Total propagation delay in microseconds.
minimum bandwidth	Minimum bandwidth encountered when transmitting data along this route.
Reliability 255/255	Likelihood of successful packet transmission expressed as a number between 0 and 255 (255 is 100 percent reliability).
minimum MTU	Smallest MTU along the path.
Loading 2/255	Effective bandwidth of the route in kilobits per second/255 is saturation.
Hops	Hops to the destination or to the router where the route first enters IGRP.

The following is sample output using the **longer-prefixes** keyword. When the **longer-prefixes** keyword is included, the address and mask pair becomes the prefix, and any address that matches that prefix is displayed. Therefore, multiple addresses are displayed.

In the following example, the logical AND operation is performed on the source address 128.0.0.0 and the mask 128.0.0.0, resulting in 128.0.0.0. Each destination in the routing table is also logically ANDed with the mask and compared to that result of 128.0.0.0. Any destinations that fall into that range are displayed in the output.

```
Router# show ip route 128.0.0.0 128.0.0.0 longer-prefixes
```

```
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 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, * - candidate default
```

```
Gateway of last resort is not set
```

```
S 134.134.0.0 is directly connected, Ethernet0
S 131.131.0.0 is directly connected, Ethernet0
S 129.129.0.0 is directly connected, Ethernet0
S 128.128.0.0 is directly connected, Ethernet0
S 198.49.246.0 is directly connected, Ethernet0
S 192.160.97.0 is directly connected, Ethernet0
S 192.153.88.0 is directly connected, Ethernet0
```

■ **show ip route**

```

S 192.76.141.0 is directly connected, Ethernet0
S 192.75.138.0 is directly connected, Ethernet0
S 192.44.237.0 is directly connected, Ethernet0
S 192.31.222.0 is directly connected, Ethernet0
S 192.16.209.0 is directly connected, Ethernet0
S 144.145.0.0 is directly connected, Ethernet0
S 140.141.0.0 is directly connected, Ethernet0
S 139.138.0.0 is directly connected, Ethernet0
S 129.128.0.0 is directly connected, Ethernet0
S 172.19.0.0 255.255.255.0 is subnetted, 1 subnets
C 172.19.64.0 is directly connected, Ethernet0
S 171.69.0.0 is variably subnetted, 2 subnets, 2 masks
C 171.69.232.32 255.255.255.240 is directly connected, Ethernet0
S 171.69.0.0 255.255.0.0 is directly connected, Ethernet0
Router#

```

The following is sample output from a router configured for DiffServ-aware Traffic Engineering:

Router-4# **show 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

Gateway of last resort is not set

```

C 2.0.0.0/8 is directly connected, Ethernet0
 24.0.0.0/32 is subnetted, 1 subnets
C 24.1.1.1 is directly connected, Loopback0
 12.0.0.0/24 is subnetted, 1 subnets
C 12.1.1.0 is directly connected, Ethernet1

```

Related Commands

Command	Description
show interfaces tunnel	Lists tunnel interface information.
show ip route summary	Displays the current state of the routing table in summary format.

show ip rsvp host

To display RSVP terminal point information for receivers or senders, use the **show ip rsvp host** EXEC command.

show ip rsvp host {**host** {**receivers** | **senders**} | **installed** | **interface** | **neighbor** | **request** | **reservation** | **sender**}

Syntax Description		
host		Displays RSVP endpoint senders and receivers information.
installed		Displays RSVP installed reservations.
interface		Displays RSVP interface information.
neighbor		Displays RSVP neighbor information.
request		Displays RSVP reservations upstream information.
reservation		Displays RSVP reservation requests from downstream.
sender		Displays RSVP PATH state information.
temp-psb		Displays RSVP PATH requests awaiting policy decision.
temp-rsb		Displays RSVP reservation requests awaiting policy decisions.

Defaults No default behavior or values.

Command Modes EXEC

Command History	Release	Modification
	11.2	This command was introduced.
	12.0(5)S	The keyword host was added.

Examples The following examples show output from **show ip rsvp host receivers** command:

```
show ip rsvp host receivers
```

```

To From Pro DPort Sport Next Hop I/F Fi Serv BPS Bytes
10.0.0.11 10.1.0.4 0 10011 1 SE  LOAD 100K  1K

```

Table 6 lists the fields displayed in this example.

Table 6 *show ip rsvp host Field Descriptions*

Field	Description
To	IP address of the receiver.
From	IP address of the sender.
Pro	Protocol code.
DPort	Destination port number.

Table 6 *show ip rsvp host Field Descriptions (continued)*

Sport	Source port number.
Next Hop	IP address of the next hop.
I/F	Interface of the next hop.
Fi	Filter (Wild Card Filter, Shared Explicit Filter, or Fixed Filter).
Serv	Service (value can be RATE or LOAD).
BPS	Reservation rate in bits per second.
Bytes	Bytes of burst size requested.

show ip rsvp interface

To display RSVP-related interface information, use the **show ip rsvp interface** EXEC command.

show ip rsvp interface [*interface-type interface-number*]

Syntax Description	<i>interface-type</i>	(Optional) The name of the interface.
	<i>interface-number</i>	(Optional) The number of the interface.

Command Modes	EXEC
---------------	------

Command History	Release	Modification
	11.2	This command was introduced.

Usage Guidelines	Use this command to show the current allocation budget and maximum allocatable bandwidth.
------------------	---

Examples The following is sample output from the **show ip rsvp interface** command:

Router# **show ip rsvp interface**

```

interfac allocate i/f max  flow max per/255 UDP  IP UDP_IP  UDP M/C
Et1 0M 7500K 7500K 0 /255 0 0 0 0
Se0 0M 1158K 1158K 0 /255 0 0 0 0
Se1 30K 1158K 1158K 6 /255 0 1 0 0

```

Table 7 describes significant fields shown in this display.

Table 7 *show ip rsvp interface Field Descriptions*

Field	Description
interface	Interface name.
allocate	Current allocation budget.
i/f max	Maximum allocatable bandwidth.
flow max	Maximum flow possible on this interface.
per /255	Percent of bandwidth utilized.
UDP	Number of neighbors sending UDP-encapsulated RSVP.
IP	Number of neighbors sending IP-encapsulated RSVP.
UDP_IP	Number of neighbors sending both UDP- and IP-encapsulated RSVP.
UDP M/C	Is router configured for UDP on this interface?

The following is sample output from a router configured for DiffServ-aware Traffic Engineering:

Router-3# **show ip rsvp interface**

interface	allocated	i/f max	flow max	gtd	UDP	IP	UDP_IP	UDP	M/C
Et1	0M	1M	1M	1628239120	0	0	1	0	0
Hs0	0M	10K	10K	1628239120	0	0	0	0	0

show mpls traffic-eng autoroute

To show tunnels that are announced to IGP, including interface, destination, and bandwidth, use the **show mpls traffic-eng autoroute EXEC** command.

show mpls traffic-eng autoroute

Syntax Description This command has no arguments or keywords.

Defaults No default behavior or values.

Command Modes EXEC

Command History	Release	Modification
	12.0(5)S	This command was introduced.

Usage Guidelines The IGP's enhanced SPF (shortest path first) calculation has been modified to understand traffic engineering tunnels. This command shows which tunnels are currently being used by the IGP in its enhanced SPF calculation (tunnels that are up and have autoroute configured).

Examples The following is sample output from the **show mpls traffic-eng autoroute** command.

Note that the tunnels are organized by destination. All tunnels to a destination will carry a share of the traffic tunneled to that destination.

```
Router# show mpls traffic-eng autoroute

MPLS TE autorouting enabled
destination 0002.0002.0002.00 has 2 tunnels
  Tunnel1021 (traffic share 10000, nexthop 2.2.2.2, absolute metric 11)
  Tunnel1022 (traffic share 3333, nexthop 2.2.2.2, relative metric -3)
destination 0003.0003.0003.00 has 2 tunnels
  Tunnel1032 (traffic share 10000, nexthop 3.3.3.3)
  Tunnel1031 (traffic share 10000, nexthop 3.3.3.3, relative metric -1)
```

Table 8 lists the fields displayed in this example.

Table 8 *show mpls traffic-eng autoroute Field Descriptions*

Field	Description
MPLS TE autorouting enabled	IGP automatically routes traffic into tunnels.
destination	MPLS traffic engineering tail-end router system ID.

```
show mpls traffic-eng autoroute
```

Table 8 *show mpls traffic-eng autoroute Field Descriptions*

Field	Description
traffic share	A factor based on bandwidth, indicating how much traffic this tunnel should carry, relative to other tunnels, to the same destination. If two tunnels go to a single destination, one with a traffic share of 200 and the other with a traffic share of 100, the first tunnel carries two thirds of the traffic.
nexthop	MPLS traffic engineering tunnel's tail-end IP address.
absolute metric	MPLS traffic engineering tunnel's metric with mode absolute.
relative metric	MPLS traffic engineering tunnel's metric with mode relative.

Related Commands

Command	Description
show isis mpls traffic-eng tunnel	Displays information about tunnels considered in the IS-IS next hop calculation.
tunnel mpls traffic-eng autoroute announce	Causes the IGP to use the tunnel (if it is up) in its enhanced SPF calculation.
tunnel mpls traffic-eng autoroute metric	Specifies the MPLS traffic engineering tunnel metric that the IGP enhanced SPF calculation will use.

show mpls traffic-eng fast-reroute database

To display the contents of the Fast Reroute database, use the **show mpls traffic-eng fast-reroute database** EXEC command.

```
show mpls traffic-eng fast-reroute database
  [{network [mask | masklength]
  | labels low label [-high label] |
  interface ifname [ backup-interface ifname ] |
  backup-interface ifname}]
[state {active | ready | partial}]
[role {head | middle}]
[detail]
```

Syntax Description		
	<i>network</i>	IP address of the destination network. This functions as the prefix of the Fast Reroute rewrite.
	<i>mask</i>	Bit combination indicating the portion of the IP address that is being used for the subnet address.
	<i>masklength</i>	Number of bits in mask of destination.
	labels	Shows only database entries that possess in-labels assigned by this router (local labels). You specify either a starting value or a range of values.
	<i>low label</i>	Starting label value or lowest value in the range.
	<i>- high label</i>	Highest label value in the range.
	interface	Shows only database entries related to the primary outgoing interface.
	<i>ifname</i>	Name of the primary outgoing interface.
	backup-interface	Shows only database entries related to the backup outgoing interface.
	<i>ifname</i>	Name of the backup outgoing interface.
	state	Shows entries that match one of four possible states: partial, complete, ready, or active.
	partial	State before the FRR rewrite has been fully created; its backup routing information is still incomplete.
	complete	State after the FRR rewrite has been assembled: it is either ready or active.
	ready	The FRR rewrite has been created, but has not yet been moved into the forwarding database.
	active	The FRR rewrite has been put into the forwarding database (where it can be placed onto appropriate incoming packets).
	role	Shows entries associated either with the tunnel head or tunnel midpoint.
	head	Entry associated with tunnel head.
	middle	Entry associated with tunnel midpoint.
	detail	Shows long-form information: LFIB-FRR total number of clusters, groups and items (defined in Table 10 on page 89) in addition to the short-form information of prefix, label and state.

■ show mpls traffic-eng fast-reroute database

Defaults No default behavior or values.

Command Modes EXEC

Command History	Release	Modification
	12.0(10)ST	This command was introduced.

Examples The following example shows output from the **show mpls traffic-eng fast-reroute database** command at a tunnel head link.

```
router# show mpls traffic-eng fast-reroute database 12.0.0.0
Tunnel head fast reroute information:
Prefix TunnelIn-labelOut intf/labelFRR intf/labelStatus
12.0.0.0/16Tu111Tun hdPO0/0:UntaggedTu4000:16ready
12.0.0.0/16Tu449Tun hdPO0/0:UntaggedTu4000:736ready
12.0.0.0/16Tu314Tun hdPO0/0:UntaggedTu4000:757ready
12.0.0.0/16Tu313Tun hdPO0/0:UntaggedTu4000:756ready
```

Table 9 Description of fields in show MPLS traffic-eng fast-reroute database

Field	Description
Prefix	Address to which packets with this label are going.
Tunnel	Tunnel's identifying number.
In Label	Label advertised to other routers to signify a particular prefix. The value "Tunnel head" occurs when no such label has been advertised.
Out intf/ label	Out interface—short name of the physical interface through which traffic goes to the protected link. Out label: —At a tunnel head, this is the label advertised by the tunnel destination device. The value "Untagged" occurs when no such label has been advertised. —At tunnel midpoints, this is the label selected by the next hop device. The "Pop Tag" value occurs when the next hop is the tunnel's final hop.
FRR intf/ label	Fast Reroute interface—the backup tunnel interface. Fast Reroute label —At a tunnel head, this is the label selected by the tunnel tail to indicate the destination network. The value "Untagged" occurs when no such label has been advertised. —At tunnel midpoints, this has the same value as the Out Label.
Status	State of the rewrite: partial, ready, or active. (These terms are defined above, in the Syntax Description section).

The following example shows output from the **show mpls traffic-eng fast-reroute database** command with the **labels** argument specified at a midpoint link:

```
Router# show mpls traffic-eng fast-reroute database labels 250 - 255
```


Tunnel head fast reroute information:

Prefix	Tunnel	In-label	Out	intf/label	FRR	intf/label	Status
--------	--------	----------	-----	------------	-----	------------	--------

LSP midpoint frr information:

LSP identifier	In-label	Out	intf/label	FRR	intf/label	Status
10.110.0.10 229 [7334]	255	PO0/0:694	Tu4000:694	active		
10.110.0.10 228 [7332]	254	PO0/0:693	Tu4000:693	active		
10.110.0.10 227 [7331]	253	PO0/0:692	Tu4000:692	active		
10.110.0.10 226 [7334]	252	PO0/0:691	Tu4000:691	active		
10.110.0.10 225 [7333]	251	PO0/0:690	Tu4000:690	active		
10.110.0.10 224 [7329]	250	PO0/0:689	Tu4000:689	active		

The following example shows output from the **show mpls traffic-eng fast-reroute database** command with the **detail** argument included at a tunnel head link:

```
Router# show mpls traffic-eng fast-reroute database 12.0.0.0. detail
```

LFIB FRR Database Summary:

```
Total Clusters: 2
Total Groups: 2
Total Items: 789
```

Link 10:PO5/0 (Down, 1 group)

Group 51:PO5/0->Tu4000 (Up, 779 members)

Prefix 12.0.0.0/16, Tu313, active

Input label Tun hd, Output label PO0/0:773, FRR label Tu4000:773

Prefix 12.0.0.0/16, Tu392, active

Input label Tun hd, Output label PO0/0:775, FRR label Tu4000:775

Prefix 12.0.0.0/16, Tu111, active

Input label Tun hd, Output label PO0/0:16, FRR label Tu4000:16

Prefix 12.0.0.0/16, Tu394, active

Input label Tun hd, Output label PO0/0:774, FRR label Tu4000:774

Table 10 *Description of fields when detail keyword is used with*
show MPLS traffic-eng fast-reroute database

Field	Description
Total Clusters	A cluster is the physical interface upon which Fast Reroute link protection has been enabled.
Total Groups	<p>A group is a database record that associates the link-protected physical interface with a backup tunnel. A cluster (physical interface) therefore can have one or more groups.</p> <p>For example, the cluster Ethernet4/0/1 is protected by backup Tunnel1 and backup Tunnel2, and so has two groups.</p>
Total Items	An item is a database record that associates a rewrite with a group. A group therefore can have one or more items.

■ show mpls traffic-eng fast-reroute database

Field	Description
Link 10:PO5/0 (Down, 1 group)	<p>This describes a cluster (physical interface):</p> <ul style="list-style-type: none"> • "10" is the interface's unique IOS-assigned ID number. • ":" is followed by the interface's short name. • Parentheses contain the operating state of the interface (Up or Down) and the number of groups associated with it.
Group 51:PO5/0->Tu4000 (Up, 779 members)	<p>This describes a group:</p> <ul style="list-style-type: none"> • "51" is the ID number of the backup interface. • ":" is followed by the group's physical interface short name. • "->" is followed by the backup tunnel interface short name. • Parentheses contain the operating state of the tunnel interface (Up or Down) and the number of items—also called “members”—associated with it.

Related Commands

Command	Description
show mpls traffic-eng fast-reroute log reroutes	Displays contents of Fast Reroute event log.

show mpls traffic-eng fast-reroute log reroutes

To display the contents of the Fast Reroute event log, use the **show mpls traffic-eng fast-reroute log reroutes** EXEC command.

show mpls traffic-eng fast-reroute log reroutes

Syntax Description This command has no arguments or keywords.

Defaults No default behavior or values.

Command Modes EXEC

Release	Modification
12.0(10)ST	This command was introduced.

Examples The following example shows output from the **show mpls traffic-eng fast-reroute log reroutes** command.

```
router# show mpls traffic-eng fast-reroute log reroutes
When Interface Event Rewrites Duration CPU msecs Suspends Errors
00:27:39 PO0/0 Down 1079 30 msecs 30 0 0
00:27:35 PO0/0 Up 1079 40 msecs 40 0 0
```

Table 11 Description of Display Fields in show mpls traffic-eng fast-reroute log reroutes

Display Field	Description
When	Indicates how long ago the logged event occurred (before this line was displayed on your screen). Displayed as hours, minutes, seconds.
Interface	The physical or tunnel interface where the logged event occurred.
Event	The change to Up or Down by the affected interface.
Rewrites	Total number of reroutes accomplished because of this event.
Duration	Time elapsed during the rerouting process.
CPU msecs	CPU time spent processing those reroutes. (This is less than or equal to the Duration value).
Suspends	Number of times that reroute processing for this event was interrupted to let the CPU handle other tasks.
Errors	Number of unsuccessful reroute attempts.

Command	Description
show mpls traffic-eng fast-reroute database	Displays contents of Fast Reroute database.

show mpls traffic-eng link-management admission-control

To show which tunnels have been admitted locally, and their parameters (such as priority, bandwidth, incoming and outgoing interface, and state), use the **show mpls traffic-eng link-management admission-control** command in EXEC mode.

show mpls traffic-eng link-management admission-control [interface name]

Syntax Description	interface name (Optional) Shows only those tunnels that are admitted on the specified interface.				
Defaults	No default behavior or values.				
Command Modes	EXEC				
Command History	<table> <tr> <th>Release</th><th>Modification</th></tr> <tr> <td>12.0(5)S</td><td>This command was introduced.</td></tr> </table>	Release	Modification	12.0(5)S	This command was introduced.
Release	Modification				
12.0(5)S	This command was introduced.				

Examples

The following example shows output from the **show mpls traffic-eng link-management admission-control** command:

```
show mpls traffic-eng link-management admission-control
```

```
System Information::
```

```
  Tunnels Count: 1
```

```
  Tunnels Selected: 1
```

```
TUNNEL ID UP IF DOWN IF  PRIORITY  STATE BANDWIDTH
3.3.25.3 1_1 - PO1/0/0  1/1 Resv Admitted  10000 R
```

Table 12 lists the fields displayed in this example.

Table 12 *show mpls traffic-eng link-management admission-control Field Descriptions*

Field	Description
Tunnels Count	Total number of tunnels admitted.
Tunnels Selected	Number of tunnels to be displayed.
TUNNEL ID	Tunnel identification.
UP IF	Upstream interface used by the tunnel.
DOWN IF	Downstream interface used by the tunnel.
PRIORITY	Setup priority of the tunnel, followed by the hold priority.

Table 12 *show mpls traffic-eng link-management admission-control Field Descriptions*

STATE	Admission status of the table.
BANDWIDTH	Bandwidth in bits per second. If an “R” appears after the bandwidth number, it means the bandwidth has been reserved. If an “H” appears after the bandwidth number, it means the bandwidth has been temporarily held for a path message.

Related Commands

Command	Description
show mpls traffic-eng link-management advertisements	Displays local link information currently being flooded by MPLS traffic engineering link management into the global traffic engineering topology.
show mpls traffic-eng link-management bandwidth-allocation	Displays current local link information.
show mpls traffic-eng link-management igp-neighbors	Displays IGP neighbors.
show mpls traffic-eng link-management interfaces	Displays per-interface resource and configuration information.
show mpls traffic-eng link-management summary	Displays summary of link management information.

show mpls traffic-eng link-management advertisements

To show local link information currently being flooded by MPLS traffic engineering link management into the global traffic engineering topology, use the **show mpls traffic-eng link-management advertisements** command in EXEC mode.

show mpls traffic-eng link-management advertisements

Syntax Description This command has no arguments or keywords.

Defaults No default behavior or values.

Command Modes EXEC

Command History	Release	Modification
	12.0(5)S	This command was introduced.

Examples The following example shows output from the **show mpls traffic-eng link-management advertisements** command:

```
show mpls traffic-eng link-management advertisements

Flooding Status: ready
Configured Areas: 1
IGP Area[1] ID:: isis level-1
  System Information::
 Flooding Protocol:  ISIS
  Header Information::
 IGP System ID: 0001.0000.0001.00
 MPLS TE Router ID:  10.106.0.6
 Flooded Links: 1
Link ID:: 0
  Link IP Address: 10.32.0.6
  IGP Neighbor: ID 0001.0000.0002.00, IP 10.32.0.10
  Admin. Weight: 10
  Physical BW: 155520000 bits/sec
  Reservable BW: 5000000 bits/sec
  Output Bandwidth::
 BW Unreserved[0]: 5000000 bits/sec
 BW Unreserved[1]: 1000000 bits/sec
 BW Unreserved[2]: 1000000 bits/sec
 BW Unreserved[3]: 1000000 bits/sec
 BW Unreserved[4]: 1000000 bits/sec
 BW Unreserved[5]: 1000000 bits/sec
 BW Unreserved[6]: 1000000 bits/sec
 BW Unreserved[7]: 1000000 bits/sec
  Affinity Bits 0x00000000
```

Table 13 lists the fields displayed in this example.

Table 13 *show mpls traffic-eng link-management advertisements Field Descriptions*

Field	Description
Flooding Status	Enable status of the link management flooding system.
Configured Areas	Number of the IGP areas configured.
IGP Area [1] ID	Name of the first IGP area.
Flooding Protocol	IGP being used to flood information for this area.
IGP System ID	Identification used by IGP flooding this area to identify this node.
MPLS TE Router ID	MPLS traffic engineering router ID.
Flooded Links	Number of links flooded for this area.
Link ID	Index of the link being described.
Link IP Address	Local IP address of this link.
IGP Neighbor	IGP neighbor on this link.
Admin. Weight	Administrative weight associated with this link.
Physical BW	Link's bandwidth capacity (in bits per second).
Reservable BW	Amount of reservable bandwidth on this link.
BW unreserved	Amount of bandwidth that is available for reservation.
Affinity Bits	Link's attribute flags being flooded.

The following is sample output from a router configured for DiffServ-aware Traffic Engineering:

```

router2 > show mpls traffic-eng link-management advertisements
Flooding Status: ready
Configured Areas: 1
IGP Area[1] ID::  ospf area 0
  System Information::
 Flooding Protocol:  OSPF
  Header Information::
 IGP System ID: 24.1.1.1
 MPLS TE Router ID:  24.1.1.1
 Flooded Links: 1
Link ID::  0
  Link IP Address: 12.1.1.3
  IGP Neighbor: ID 12.1.1.3, IP 12.1.1.3
  Admin. Weight: 10
  Physical Bandwidth: 10000 kbits/sec
  Max Reservable BW: 1000 kbits/sec
  Reservable GTD BW: 0 kbits/sec
  Downstream::
 Best-effort Guaranteed
 -----
  Reservable Bandwidth 1000 0 kbits/sec
  Reservable Bandwidth 1000 0 kbits/sec
  Reservable Bandwidth 1000 0 kbits/sec
  Reservable Bandwidth 1000 0 kbits/sec
  Reservable Bandwidth 1000 0 kbits/sec
  Reservable Bandwidth 1000 0 kbits/sec
  Reservable Bandwidth 1000 0 kbits/sec
  Reservable Bandwidth 1000 0 kbits/sec
  Attribute Flags: 0x00000000

```

 `show mpls traffic-eng link-management advertisements`

Related Commands	Command	Description
	show mpls traffic-eng link-management advertisements	Displays local link information currently being flooded by MPLS traffic engineering link management into the global traffic engineering topology.
	show mpls traffic-eng link-management bandwidth-allocation	Displays current local link information.
	show mpls traffic-eng link-management igp-neighbors	Displays IGP neighbors.
	show mpls traffic-eng link-management interfaces	Displays per-interface resource and configuration information.
	show mpls traffic-eng link-management summary	Displays summary of link management information.

show mpls traffic-eng link-management bandwidth-allocation

To show current local link information, use the **show mpls traffic-eng link-management bandwidth-allocation** command in EXEC mode.

show mpls traffic-eng link-management bandwidth-allocation [interface name]

Syntax Description	interface name	(Optional) Shows only those tunnels that have been admitted on the specified interface.
---------------------------	-----------------------	---

Defaults No default behavior or values.

Command Modes EXEC

Command History	Release	Modification
	12.0(5)S	This command was introduced.

Usage Guidelines Advertised information may differ from current information depending on how flooding has been configured.

Examples The following example shows output from this command:

```
show mpls traffic-eng link-management bandwidth-allocation atm0/0.1
```

```
System Information::
  Links Count: 3
  Bandwidth Hold Time: max. 15 seconds
Link ID:: AT0/0.1 (10.32.0.6)
Link Status:
  Physical Bandwidth:  155520000 bits/sec
  MPLS TE Bandwidth: 50000000 bits/sec (reserved:0% in, 80% out)
  BW Descriptors: 1
  MPLS TE Link State:  MPLS TE on, RSVP on, admin-up, flooded
  Inbound Admission: allow-all
  Outbound Admission:  allow-if-room
  Admin. Weight: 10 (IGP)
  IGP Neighbor Count:  1
  Up Thresholds: 15 30 45 60 75 80 85 90 95 96 97 98 99 100 (default)
  Down Thresholds: 100 99 98 97 96 95 90 85 80 75 60 45 30 15 (default)
Outbound Bandwidth Information (bits/second):
  KEEP PRIORITY BW HELD  BW TOTAL  HELD BW LOCKED  BW TOTAL  LOCKED
 0 0 0 0 0 0
 1 0 0 0 4000000 4000000
 2 0 0 0 0 4000000
 3 0 0 0 0 4000000
 4 0 0 0 0 4000000
 5 0 0 0 0 4000000
 6 0 0 0 0 4000000
```

```
show mpls traffic-eng link-management bandwidth-allocation
```

```
7 0 0 0 4000000
```

Table 14 lists the fields displayed in this example.

Table 14 *show mpls traffic-eng link-management bandwidth-allocation Field Descriptions*

Field	Description
Links Count	Number of links configured for MPLS traffic engineering.
Bandwidth Hold time	Bandwidth hold time of the link in seconds.
Link ID	Interface name and IP address of the link being described.
Physical Bandwidth	Bandwidth capacity of the link (in bits per second).
MPLS TE Bandwidth	Amount of reservable bandwidth on this link.
BW Descriptors	Number of bandwidth allocations on this link.
MPLS TE Link State	Status of the MPLS traffic engineering-related functions of the link.
Inbound Admission	Admission policy of the link for incoming tunnels.
Outbound Admission	Admission policy of the link for outgoing tunnels.
Admin. Weight	Administrative weight associated with this link.
Up Thresholds	Bandwidth thresholds of the link for allocations.
Down Thresholds	Bandwidth thresholds of the link for deallocations.
IGP Neighbor	List of the IGP neighbors directly reachable over this link.
KEEP PRIORITY	Priority levels for the bandwidth allocations of the link.
BW HELD	Amount of bandwidth (in bits per seconds) temporarily held at this priority for path messages.
BW TOTAL HELD	Bandwidth held at this priority and those above it.
BW LOCKED	Amount of bandwidth reserved at this priority.
BW TOTAL LOCKED	Bandwidth reserved at this priority and those above.

The following is sample output from a router configured for DiffServ-aware Traffic Engineering:

```
router-2> show mpls traffic-eng link-management bandwidth-allocation
System Information::
  Links Count: 1
  Bandwidth Hold Time:  max. 15 seconds
Link ID:: Et1 (12.1.1.3)
Link Status:
  Physical Bandwidth: 10000 kbits/sec
  MPLS BE Bandwidth: 1000 kbits/sec (reserved: 0% in, 0% out)
  MPLS GTD Bandwidth:  0 kbits/sec (reserved: 100% in, 100% out)
  Max Reservable BW: 1000 kbits/sec (reserved: 0% in, 0% out)
  BW Descriptors: 0
  MPLS TE Link State:  MPLS TE on, RSVP on, admin-up, flooded
  Inbound Admission: reject-huge
  Outbound Admission:  allow-if-room
  Admin. Weight: 10 (IGP)
  IGP Neighbor Count:  1
  Up Thresholds: 15 30 45 60 75 80 85 90 95 96 97 98 99 100 (default)
  Down Thresholds: 100 99 98 97 96 95 90 85 80 75 60 45 30 15 (default)
Downstream BE Bandwidth Information (kbits/sec):
  KEEP PRIORITY BW HELD BW TOTAL HELD BW LOCKED BW TOTAL LOCKED
 0 0 0 0 0
```

```

 1 0 0 0 0
 2 0 0 0 0
 3 0 0 0 0
 4 0 0 0 0
 5 0 0 0 0
 6 0 0 0 0
 7 0 0 0 0
Downstream GTD Bandwidth Information (bits/second):
  KEEP PRIORITY BW HELD  BW TOTAL  HELD BW LOCKED  BW TOTAL  LOCKED
 0 0 0 0 0 0
 1 0 0 0 0 0
 2 0 0 0 0 0
 3 0 0 0 0 0
 4 0 0 0 0 0
 5 0 0 0 0 0
 6 0 0 0 0 0
 7 0 0 0 0 0

```

Related Commands

Command	Description
show mpls traffic-eng link-management advertisements	Displays local link information currently being flooded by MPLS traffic engineering link management into the global traffic engineering topology.
show mpls traffic-eng link-management bandwidth-allocation	Displays current local link information.
show mpls traffic-eng link-management igp-neighbors	Displays IGP neighbors.
show mpls traffic-eng link-management interfaces	Displays per-interface resource and configuration information.
show mpls traffic-eng link-management summary	Displays summary of link management information.

show mpls traffic-eng link-management igp-neighbors

To show IGP (Interior Gateway Protocol) neighbors, use the **show mpls traffic-eng link-management igp-neighbors EXEC** command.

```
show mpls traffic-eng link-management igp-neighbors [{igp-id {isis isis-address | ospf ospf-id}
| ip A.B.C.D}]
```

Syntax Description	igp-id	Shows the IGP neighbors using a specified IGP identification.
	isis <i>isis-address</i>	Specifies an IS-IS neighbor to display when displaying neighbors by IGP ID.
	ospf <i>ospf-id</i>	Specifies an OSPF neighbor to display when displaying neighbors by IGP ID.
	ip <i>A.B.C.D</i>	Shows the IGP neighbors using a specified IGP IP address.

Defaults No default behavior or values.

Command Modes EXEC

Command History	Release	Modification
	12.0(5)S	This command was introduced.

Examples The following is sample output from the **show mpls traffic-eng link-management igp-neighbors** command:

```
Router# show mpls traffic-eng line-management igp-neighbors

Link ID:: Et0/2
  Neighbor ID: 0000.0024.0004.02 (area: isis level-1, IP: 0.0.0.0)
Link ID:: PO1/0/0
  Neighbor ID: 0000.0026.0001.00 (area: isis level-1, IP: 170.1.1.2)
```

Table 15 lists the fields displayed in this example.

Table 15 *show mpls traffic-eng link-management igp-neighbors Field Descriptions*

Field	Description
Link ID	Link by which the neighbor is reached.
Neighbor ID	IGP's identification information for the neighbor.

Related Commands	Command	Description
	show mpls traffic-eng link-management advertisements	Shows local link information currently being flooded by MPLS traffic engineering link management into the global traffic engineering topology.
	show mpls traffic-eng link-management bandwidth-allocation	Shows current local link information.
	show mpls traffic-eng link-management interfaces	Shows per-interface resource and configuration information.
	show mpls traffic-eng link-management summary	Shows a summary of link management information.

show mpls traffic-eng link-management interfaces

To show per-interface resource and configuration information, use the **show mpls traffic-eng link-management interfaces** command in EXEC mode.

show mpls traffic-eng link-management interfaces [*interface*]

Syntax Description	<i>interface</i>	(Optional) Specifies the name of a single interface for which information is to be displayed.
---------------------------	------------------	---

Defaults	No default behavior or values.
-----------------	--------------------------------

Command Modes	EXEC
----------------------	------

Command History	Release	Modification
	12.0(5)S	This command was introduced.

Examples The following example shows output from the **show mpls traffic-eng link-management interfaces** command:

```
show mpls traffic-eng link-management interfaces

System Information::
Links Count: 3
Link ID:: Et1/1/1 (10.1.0.6)
  Link Status:
 Physical Bandwidth: 10000000 bits/sec
 MPLS TE Bandwidth:  5000000 bits/sec (reserved:0% in, 0% out)
 MPLS TE Link State: MPLS TE on, RSVP on
 Inbound Admission:  reject-huge
 Outbound Admission: allow-if-room
 Admin. Weight: 10 (IGP)
 IGP Neighbor Count: 2
 IGP Neighbor: ID 0000.0000.0000.02, IP 0.0.0.0 (Up)
 IGP Neighbor: ID 0001.0000.0001.02, IP 0.0.0.0 (Down)
  Flooding Status for each configured area [1]:
 IGP Area[1] isis level-1: not flooded
 (Reason:Interface has been administratively disabled)
Link ID:: AT0/0.1 (10.32.0.6)
  Link Status:
 Physical Bandwidth: 155520000 bits/sec
 MPLS TE Bandwidth:  5000000 bits/sec (reserved:0% in, 80% out)
 MPLS TE Link State: MPLS TE on, RSVP on, admin-up, flooded
 Inbound Admission:  allow-all
 Outbound Admission: allow-if-room
 Admin. Weight: 10 (IGP)
 IGP Neighbor Count: 1
 IGP Neighbor: ID 0001.0000.0002.00, IP 10.32.0.10 (Up)
  Flooding Status for each configured area [1]:
 IGP Area[1] isis level-1: flooded
```

Table 16 lists the fields displayed in this example.

Table 16 *show mpls traffic-eng link-management interfaces Field Descriptions*

Field	Description
Links Count	Number of links that have been enabled for use with MPLS traffic engineering.
Physical Bandwidth	Bandwidth capacity of the link (in bits per second).
MPLS TE Bandwidth	Amount of reservable bandwidth on this link.
MPLS TE Link State	The status of the MPLS link.
Inbound Admission	Admission policy for a link for incoming tunnels.
Outbound Admission	Admission policy for a link for outgoing tunnels.
Admin. Weight	Administrative weight associated with this link.
IGP Neighbor Count	Number of IGP neighbors directly reachable over this link.
IGP Area [1]	Flooding status for the specified configured area.

Related Commands

Command	Description
show mpls traffic-eng link-management advertisements	Displays local link information currently being flooded by MPLS traffic engineering link management into the global traffic engineering topology.
show mpls traffic-eng link-management bandwidth-allocation	Displays current local link information.
show mpls traffic-eng link-management igp-neighbors	Displays IGP neighbors.
show mpls traffic-eng link-management interfaces	Displays per-interface resource and configuration information.
show mpls traffic-eng link-management summary	Displays summary of link management information.

show mpls traffic-eng link-management summary

To show summary of link management information, use the **show mpls traffic-eng link-management summary** command in EXEC mode.

show mpls traffic-eng link-management summary [*interface name*]

Syntax Description	<i>interface name</i> (Optional) Specifies the name of a single interface for which information is to be displayed.
---------------------------	---

Defaults	No default behavior or values.
-----------------	--------------------------------

Command Modes	EXEC
----------------------	------

Command History	Release	Modification
	12.0(5)S	This command was introduced.

Examples The following example shows output from the **show mpls traffic-eng link-management summary** command:

```
show mpls traffic-eng link-management summary atm0/0.1
```

```
System Information::
  Links Count: 3
  Flooding System: enabled
IGP Area ID:: isis level-1
  Flooding Protocol: ISIS
  Flooding Status: data flooded
  Periodic Flooding: enabled (every 180 seconds)
  Flooded Links: 1
  IGP System ID: 0001.0000.0001.00
  MPLS TE Router ID: 10.106.0.6
  IGP Neighbors: 3
Link ID:: AT0/0.1 (10.32.0.6)
  Link Status:
 Physical Bandwidth:  155520000 bits/sec
 MPLS TE Bandwidth: 5000000 bits/sec (reserved:0% in, 80% out)
 MPLS TE Link State:  MPLS TE on, RSVP on, admin-up, flooded
 Inbound Admission: allow-all
 Outbound Admission:  allow-if-room
 Admin. Weight: 10 (IGP)
 IGP Neighbor Count:  1
```

Table 17 lists the fields displayed in this example.

Table 17 *show mpls traffic-eng link-management summary Field Descriptions*

Field	Description
Flooding System	Enable status of the MPLS traffic engineering flooding system.
IGP Area ID	Name of the IGP area being described.
Flooding Protocol	IGP being used to flood information for this area.
Flooding Status	Status of flooding for this area.
Periodic Flooding	Status of periodic flooding for this area.
Flooded Links	Number of links flooded.
IGP System ID	IGP for the node associated with this area.
MPLS TE Router ID	MPLS traffic engineering router ID for this node.
IGP Neighbors	Number of reachable IGP neighbors associated with this area.
Link ID	Interface name and IP address of the link being described.
Physical Bandwidth	Bandwidth capacity for the link (in bits per second).
MPLS TE Bandwidth	Amount of reservable bandwidth on this link.
MPLS TE Link State	Status of the MPLS traffic engineering-related functions of the link.
Inbound Admission	Admission policy of the link for incoming tunnels.
Outbound Admission	Admission policy of the link for outgoing tunnels.
Admin. Weight	Administrative weight of the link.
IGP Neighbor Count	List of the IGP neighbors directly reachable over this link.

Related Commands

Command	Description
show mpls traffic-eng link-management advertisements	Displays local link information currently being flooded by MPLS traffic engineering link management into the global traffic engineering topology.
show mpls traffic-eng link-management bandwidth-allocation	Displays current local link information.
show mpls traffic-eng link-management igp-neighbors	Displays IGP neighbors.
show mpls traffic-eng link-management interfaces	Displays per-interface resource and configuration information.
show mpls traffic-eng link-management summary	Displays summary of link management information.

show mpls traffic-eng topology

To show the MPLS traffic engineering global topology as currently known at this node, use the **show mpls traffic-eng topology** command in privileged EXEC mode.

show mpls traffic-eng topology [{*A.B.C.D* | **igp-id** {**isis** *nsapaddr* | **ospf** *A.B.C.D*}}] [**brief**]

Syntax Description	<i>A.B.C.D</i>	Specifies the node by the IP address (router identifier to interface address).
	igp-id	Specifies the node by IGP router identifier.
	isis <i>nsapaddr</i>	Specifies the node by router identification (nsapaddr) if using IS-IS.
	ospf <i>A.B.C.D</i>	Specifies the node by router identifier if using OSPF.
	brief	(Optional) The brief form of the output gives a less detailed version of the topology.

Defaults	No default behavior or values.
----------	--------------------------------

Command Modes	EXEC
---------------	------

Command History	Release	Modification
	12.0(5)S	This command was introduced.
	12.0(11)ST	The single “Reservable” column was replaced by two columns: one each for “global pool” and for “sub-pool”.
	12.2(14)S	Command integrated into Cisco IOS Release 12.2(14)S.

Examples The following example shows output from the **show mpls traffic-eng topology** command:

```
show mpls traffic-eng topology

My_System_id: 0000.0025.0003.00

IGP Id: 0000.0024.0004.00, MPLS TE Id:24.4.4.4 Router Node
  link[0 ]:Intf Address: 150.1.1.4
 Nbr IGP Id: 0000.0024.0004.02,
 admin_weight:10, affinity_bits:0x0
 max_link_bw:10000 max_link_reservable: 10000
  globalpoolsubpool
 total allocatedreservable reservable
  -----
bw[0]: 0 1000500
bw[1]:10 990490
bw[2]: 600 390390
bw[3]: 0 390390
bw[4]: 0 390390
bw[5]: 0 390390
```

Table 18 lists the fields displayed in this example.

Table 18 *show mpls traffic-eng topology Field Descriptions*

Field	Description
My-System_id	Unique identifier of the IGP.
IGP Id	Identification of advertising router.
MPLS TE Id	Unique MPLS traffic engineering identification.
Intf Address	This interface address of the link.
Nbr IGP Id	Neighbor IGP router identifier.
admin_weight	Cost of the link.
affinity_bits	The requirements on the attributes of the links that the traffic crosses.
max_link_bw	Physical line rate.
max_link_reservable	The maximum amount of bandwidth that can be reserved on a link.
total allocated	Amount of bandwidth allocated at that priority.
reservable	Amount of available bandwidth reservable at that priority for each of the two pools, global and sub.

show mpls traffic-eng tunnels

To show information about tunnels, use the **show mpls traffic-eng tunnels** EXEC command.

show mpls traffic-eng tunnels *tunnel_interface* [**brief**]

show mpls traffic-eng tunnels

[**destination** *address*]

[**source-id** {*num* | *ipaddress* | *ipaddress num*}]

[**role** {**all** | **head** | **middle** | **tail** | **remote**}]

[{**up** | **down**}]

[**name** *string*]

[**suboptimal constraints** {**none** | **current** | **max**}]

[{[**interface in** *phys_intf*] [**interface out** *phys_intf*] | [**interface** *phys_intf*]}]

[**brief**]

Syntax Description

<i>tunnel_interface</i>	Displays information for the specified tunnelling interface.
brief	(Optional) Displays the information in brief format.
destination <i>address</i>	(Optional) Restricts the display to tunnels destined to the specified IP address.
source-id	Restricts the display to tunnels with a matching source IP address and/or tunnel number.
<i>num</i>	Tunnel number.
<i>ipaddress</i>	Source IP address.
<i>ipaddress num</i>	Source IP address and tunnel number.
role	Restricts the display to tunnels with the indicated role (all, head, middle, tail, or remote).
all	Displays all tunnels.
head	Displays tunnels with their head at this router.
middle	Displays tunnels with a midpoint at this router.
tail	Displays tunnels with a tail at this router.
remote	Displays tunnels with their head at some other router; this is a combination of middle and tail .
up	Displays tunnels if the tunnel interface is up. Tunnel midpoints and tails are typically up or not present.
down	Displays tunnels that are down.
name <i>string</i>	Displays tunnel with the specified name. The tunnel name is derived from the interface description, if specified; otherwise, it is the interface name. The tunnel name is included in the signalling message so it is available at all hops.
suboptimal constraints none	Displays tunnels whose path metric is greater than the shortest unconstrained path. Selected tunnels have a longer path than the IGP's shortest path.
suboptimal constraints current	Displays tunnels whose path metric is greater than the current shortest path, constrained by the tunnel's configured options. Selected tunnels would have a shorter path if they were reoptimized immediately.

suboptimal constraints max	Displays tunnels whose path metric is greater than the current shortest path, constrained by the tunnel's configured options, and considering only the network's capacity. Selected tunnels would have a shorter path if no other tunnels were consuming network resources.
interface in <i>phys_intf</i>	Displays tunnels that use the specified input interface.
interface out <i>phys_intf</i>	Displays tunnels that use the specified output interface.
interface <i>phys_intf</i>	Displays tunnels that use the specified interface as an input or output interface.
brief	Specifies a format with one line per tunnel.

Defaults

No default behavior or values.

Command Modes

EXEC

Command History

Release	Modification
12.0(5)S	This command was introduced.
12.0(10)ST	The new brief format includes input and output interface information. The suboptimal and interface keywords were added to the non-brief format. The non-brief, non-summary formats contain the history of LSP selection.

Examples

The following is sample output from the **show mpls traffic-eng tunnels brief** command:

```
Router1# show mpls traffic-eng tunnels brief
```

```

Signalling Summary:
  LSP Tunnels Process: running
  RSVP Process: running
  Forwarding: enabled
  Periodic reoptimization:  every 3600 seconds, next in 1706 seconds
TUNNEL NAME DESTINATION UP IF DOWN IF STATE/PROT
Router1_t1 10.112.0.12 - Et4/0/1 up/up
tagsw-r11_t2 10.112.0.12 - unknown up/down
tagsw-r11_t3 10.112.0.12 - unknown admin-down
tagsw-r11_t1000 10.110.0.10 - unknown up/down
tagsw-r11_t2000 10.110.0.10 - Et4/0/1 up/up
Displayed 5 (of 5) heads, 0 (of 0) midpoints, 0 (of 0) tails

```

Table 19 describes the fields displayed in this example.

Table 19 Field Descriptions for show mpls traffic-eng tunnels

Field	Description
LSP Tunnels Process	Status of the LSP tunnels process.
RSVP Process	Status of the RSVP process.
Forwarding	Status of forwarding (enabled or disabled).
Periodic reoptimization	Schedule for periodic reoptimization.

Table 19 *Field Descriptions for show mpls traffic-eng tunnels*

Field	Description
TUNNEL NAME	Name of the interface that is configured at the tunnel head.
DESTINATION	Identifier of the tail-end router.
UP IF	Upstream interface that the tunnel used.
DOWN IF	Downstream interface that the tunnel used.
STATE/PROT	For tunnel heads, admin-down or up. For non-heads, signalled.

Related Commands

Command	Description
mpls traffic-eng reoptimization timers frequency	Controls the frequency with which tunnels with established LSPs are checked for better LSPs.
mpls traffic-eng tunnels (configuration)	Enables MPLS traffic engineering tunnel signalling on a device.
mpls traffic-eng tunnels (interface)	Enables MPLS traffic engineering tunnel signalling on an interface.

tunnel destination

To specify the destination for a tunnel interface, use the **tunnel destination** interface configuration command. To remove the destination, use the **no** form of this command.

tunnel destination {*hostname* | *ip-address*}

no tunnel destination

Syntax Description	<i>hostname</i>	Name of the host destination.
	<i>ip-address</i>	IP address of the host destination expressed in decimal in four-part, dotted notation.

Defaults	No tunnel interface destination is specified.
----------	---

Command Modes	Interface configuration
---------------	-------------------------

Command History	Release	Modification
	10.0	This command was introduced.

Usage Guidelines	You cannot have two tunnels using the same encapsulation mode with exactly the same source and destination address. The workaround is to create a loopback interface and source packets off of the loopback interface. Refer to <i>Network Protocols, Part 2</i> for more information on AppleTalk Cayman tunneling.
------------------	--

Examples	The following example enables Cayman tunneling:
----------	---

```
interface tunnel0
 tunnel source ethernet0
 tunnel destination 131.108.164.19
 tunnel mode cayman
```

The following example enables GRE tunneling:

```
interface tunnel0
 appletalk cable-range 4160-4160 4160.19
 appletalk zone Engineering
 tunnel source ethernet0
 tunnel destination 131.108.164.19
 tunnel mode gre ip
```

■ tunnel destination

Related Commands	Command	Description
	appletalk cable-range	Enables an extended AppleTalk network.
	appletalk zone	Sets the zone name for the connected AppleTalk network.
	tunnel mode	Sets the encapsulation mode for the tunnel interface.
	tunnel source	Sets the source address of a tunnel interface.

tunnel mode mpls traffic-eng

To set the mode of a tunnel to MPLS for traffic engineering, use the **tunnel mode mpls traffic-eng** command in interface configuration mode. To disable this feature, use the **no** form of this command.

tunnel mode mpls traffic-eng

no tunnel mode mpls traffic-eng

Syntax Description	This command has no arguments or keywords.
---------------------------	--

Defaults	No default behavior or values.
-----------------	--------------------------------

Command Modes	Interface configuration
----------------------	-------------------------

Command History	Release	Modification
	12.0(5)S	This command was introduced.

Usage Guidelines	This command specifies that the tunnel interface is for an MPLS traffic engineering tunnel and enables the various tunnel MPLS configuration options.
-------------------------	---

Related Commands	Command	Description
	tunnel mpls traffic-eng affinity	Configures tunnel affinity (the properties that the tunnel requires in its links).
	tunnel mpls traffic-eng autoroute announce	Instructs the IGP to use the tunnel in its SPF/next hop calculation (if the tunnel is up).
	tunnel mpls traffic-eng bandwidth	Configures bandwidth required for an MPLS traffic engineering tunnel.
	tunnel mpls traffic-eng path-option	Configures a path option.
	tunnel mpls traffic-eng priority	Configures setup and reservation priority for a tunnel.

tunnel mpls traffic-eng affinity

To configure tunnel affinity (the properties the tunnel requires in its links), use the **tunnel mpls traffic-eng affinity** command in interface configuration mode. To disable this feature, use the **no** form of this command.

tunnel mpls traffic-eng affinity *properties* [**mask** *mask*]

no tunnel mpls traffic-eng affinity *properties* [**mask** *mask*]

Syntax Description	<i>properties</i>	Attribute values required for links carrying this tunnel (values of bits are either 0 or 1).
	mask <i>mask</i>	Which attribute values should be checked. If a bit in the mask is 0, a link's attribute value or that bit is irrelevant. If a bit in the masks is 1, the link's attribute value and the tunnel's required affinity for that bit must match.

Defaults	<i>properties</i> —0X00000000
	<i>mask</i> —0X0000FFFF

Command Modes	Interface configuration
---------------	-------------------------

Command History	Release	Modification
	12.0(5)S	This command was introduced.

Examples The following is an example of the **tunnel mpls traffic-eng affinity** command that specifies the attribute value of 1:

```
Router(config)# tunnel mpls traffic-eng affinity 1
```

Related Commands	Command	Description
	mpls traffic-eng attribute-flags	Sets the user-specified attribute-flags for the interface.
	tunnel mode mpls traffic-eng	Sets the mode of a tunnel to MPLS for traffic engineering.

tunnel mpls traffic-eng autoroute announce

To instruct the IGP to use the tunnel in its SPF/next hop calculation (if the tunnel is up), use the **tunnel mpls traffic-eng autoroute announce** command in interface configuration mode. To disable this feature, use the **no** form of this command.

tunnel mpls traffic-eng autoroute announce

no tunnel mpls traffic-eng autoroute announce

Syntax Description

This command has no arguments or keywords.

Defaults

The tunnel is not used by the IGP in its SPF/next hop calculation.

Command Modes

Interface configuration

Command History

Release	Modification
12.0(5)S	This command was introduced.

Usage Guidelines

Currently, the only way to cause traffic to be forwarded onto a tunnel is by enabling this feature, or for example, by configuring forwarding explicitly with an interface static route.

Related Commands

Command	Description
ip route	Establishes static routes and defines the next hop for large-scale dialout.
tunnel mode mpls traffic-eng	Sets the mode of a tunnel to MPLS for traffic engineering.

tunnel mpls traffic-eng autoroute metric

To specify the MPLS traffic-engineering tunnel metric used by IGP autoroute, use the **tunnel mpls traffic-eng autoroute metric** command in interface configuration mode. To disable this feature, use the **no** form of this command.

tunnel mpls traffic-eng autoroute metric { **absolute**|**relative** } *value*

no tunnel mpls traffic-eng autoroute metric

Syntax Description	metric	The MPLS traffic engineering tunnel metric.
	absolute	The MPLS traffic-engineering tunnel metric mode absolute: a positive metric value can be supplied.
	relative	The MPLS traffic-engineering tunnel metric mode relative: a positive, negative, or zero value can be supplied.
Defaults	The default is metric relative 0.	
Command Modes	Interface configuration	
Command History	Release	Modification
	12.0(5)S	This command was introduced.
Related Commands	Command	Description
	show mpls traffic-eng autoroute	Displays tunnels that are announced to IGP, including interface, destination, and bandwidth.
	tunnel mpls traffic-eng autoroute announce	Instructs the IGP to use the tunnel in its SPF/next hop calculation (if the tunnel is up).

tunnel mpls traffic-eng bandwidth

To configure bandwidth required for an MPLS traffic engineering tunnel, use the **tunnel mpls traffic-eng bandwidth** command in interface configuration mode. To disable this feature, use the **no** form of this command.

tunnel mpls traffic-eng bandwidth {sub-pool | [global]} bandwidth

no tunnel mpls traffic-eng bandwidth {sub-pool | [global]} bandwidth

Syntax Description	<table> <tr> <td>sub-pool</td><td>(Optional) Indicates a sub-pool tunnel.</td></tr> <tr> <td>global</td><td>(Optional) Indicates a global pool tunnel. Entering this keyword is not necessary, for all tunnels are “global pool” in the absence of the keyword sub-pool. But if users of pre-DS-TE images enter this keyword, it will be accepted.</td></tr> <tr> <td><i>bandwidth</i></td><td>The bandwidth, in kilobits per second, set aside for the MPLS traffic engineering tunnel. Range is between 1 and 4294967295 .</td></tr> </table>	sub-pool	(Optional) Indicates a sub-pool tunnel.	global	(Optional) Indicates a global pool tunnel. Entering this keyword is not necessary, for all tunnels are “global pool” in the absence of the keyword sub-pool . But if users of pre-DS-TE images enter this keyword, it will be accepted.	<i>bandwidth</i>	The bandwidth, in kilobits per second, set aside for the MPLS traffic engineering tunnel. Range is between 1 and 4294967295 .		
sub-pool	(Optional) Indicates a sub-pool tunnel.								
global	(Optional) Indicates a global pool tunnel. Entering this keyword is not necessary, for all tunnels are “global pool” in the absence of the keyword sub-pool . But if users of pre-DS-TE images enter this keyword, it will be accepted.								
<i>bandwidth</i>	The bandwidth, in kilobits per second, set aside for the MPLS traffic engineering tunnel. Range is between 1 and 4294967295 .								
Defaults	<p>Default bandwidth is 0.</p> <p>Default is a global pool tunnel.</p>								
Command Modes	Interface configuration								
Command History	<table> <tr> <th>Release</th><th>Modification</th></tr> <tr> <td>12.0(5)S</td><td>This command was introduced.</td></tr> <tr> <td>12.0(11)ST</td><td>Sub-pool option was added.</td></tr> <tr> <td>12.2(14)S</td><td>Command integrated into Cisco IOS Release 12.2(14)S.</td></tr> </table>	Release	Modification	12.0(5)S	This command was introduced.	12.0(11)ST	Sub-pool option was added.	12.2(14)S	Command integrated into Cisco IOS Release 12.2(14)S.
Release	Modification								
12.0(5)S	This command was introduced.								
12.0(11)ST	Sub-pool option was added.								
12.2(14)S	Command integrated into Cisco IOS Release 12.2(14)S.								
Usage Guidelines	<p>Enter the bandwidth for either a global pool or sub-pool tunnel, not both. Only the ip rsvp bandwidth command (on page 45) specifies the two bandwidths within one command.</p> <p>To set up only a global pool tunnel, leave out the keyword sub-pool. If you enter global as a keyword, the system will accept it, but won't write it to NVRAM. This is to avoid the problem of having one's configuration not understood if one upgrades to an image that contains the DS-TE capability and then returns to a non DS-TE image.</p>								
Related Commands	<table> <tr> <th>Command</th><th>Description</th></tr> <tr> <td>show mpls traffic-eng tunnel</td><td>Displays information about tunnels.</td></tr> </table>	Command	Description	show mpls traffic-eng tunnel	Displays information about tunnels.				
Command	Description								
show mpls traffic-eng tunnel	Displays information about tunnels.								

tunnel mpls traffic-eng fast-reroute

To enable an MPLS traffic engineering tunnel to use a backup tunnel in the event of a link failure if a backup tunnel exists, use the **tunnel mpls traffic-eng fast-reroute** interface configuration command.

tunnel mpls traffic-eng fast-reroute

Syntax Description This command has no arguments or keywords.

Defaults No default behavior or values.

Command Modes Interface

Release	Modification
12.0(8)ST	This command was introduced.

Examples The following example enables an MPLS traffic engineering tunnel to use a backup tunnel if a link fails and a backup tunnel exists:

```
Router(config_if)# tunnel mpls traffic-eng fast-reroute
```

Command	Description
mpls traffic-eng backup-path Tunnel	Configures the interface to use a backup tunnel in the event of a detected failure on the interface.
show tunnel mpls traffic-eng fast-reroute	Displays information about fast reroute for MPLS traffic engineering.

tunnel mpls traffic-eng path-option

To configure a path option for an MPLS traffic engineering tunnel, use the **tunnel mpls traffic-eng path-option** interface configuration command. Use the **no** form of this command to disable this feature.

```
tunnel mpls traffic-eng path-option number { dynamic | explicit { name path-name |  
 path-number } } [ lockdown ]
```

```
no tunnel mpls traffic-eng path-option number { dynamic | explicit { name path-name |  
 path-number } } [ lockdown ]
```

Syntax Description	<i>number</i>	When several path options are configured, lower numbered options are preferred.
	dynamic	LSP's path is dynamically calculated.
	explicit	LSP's path is an IP explicit path.
	name <i>path-name</i>	Path name of the IP explicit path that the tunnel uses with this option.
	<i>path-number</i>	Path number of the IP explicit path that the tunnel uses with this option.
	lockdown	The LSP cannot be reoptimized.

Defaults No default behavior or values.

Command Modes Interface configuration

Command History	Release	Modification
	12.0(5)S	This command was introduced.

Usage Guidelines You can configure many path options for a single tunnel. For example, there can be several explicit path options and a dynamic option for one tunnel. Path setup preference is for lower (not higher) numbers, so option 1 is preferred.

Examples In the following example, the tunnel is configured to use a named IP explicit path:

```
Router(config-if)# tunnel mpls traffic-eng path-option 1 explicit name test
```

Related Commands	Command	Description
	ip explicit-path	Enters the subcommand mode for IP explicit paths and creates or modifies the specified path.

Command	Description
show ip explicit-paths	Displays the configured IP explicit paths.
tunnel mpls traffic-eng priority	Configures the setup and reservation priority for an MPLS traffic engineering tunnel.

tunnel mpls traffic-eng priority

To configure the setup and reservation priority for an MPLS Traffic Engineering tunnel, use the **tunnel mpls traffic-eng priority** command in interface configuration mode. To disable this feature, use the **no** form of this command.

tunnel mpls traffic-eng priority *setup-priority* [*hold-priority*]

no tunnel traffic-eng priority *setup-priority* [*hold-priority*]

Syntax Description

<i>setup-priority</i>	The priority used when signalling an LSP for this tunnel to determine which existing tunnels can be preempted. Valid values are from 0 to 7, where a lower number indicates a higher priority. Therefore, an LSP with a setup priority of 0 can preempt any LSP with a non-0 priority.
<i>hold-priority</i>	(Optional) The priority associated with an LSP for this tunnel to determine if it should be preempted by other LSPs that are being signaled. Valid values are from 0 to 7, where a lower number indicates a higher priority.

Defaults

setup-priority: 7

hold-priority: The same value at the setup priority.

Command Modes

Interface configuration

Command History

Release	Modification
12.0(5)S	This command was introduced.

Usage Guidelines

The preemption priority mechanism allows a hard-to-fit LSP or a more important LSP to preempt other LSPs so that those other LSPs can be reestablished once the hard-to-fit or more important LSP has been placed.

No distinction is made between sub-pool tunnels and global pool tunnels during preemption: that is, sub-pool tunnels are still preempted by global pool tunnels when the latter possess a higher preemption priority. Similarly, global pool tunnels are preempted by sub-pool tunnels when the latter possess a higher preemption priority. Hence, as sub-pool tunnels typically are more important than global pool tunnels, sub-pool tunnels would typically be configured with higher preemption priority than global pool tunnels.

Typically, setup and hold priorities are configured to be equal. However, a separate hold priority allows a subset on tunnels to not preempt on setup, but to be preempted once established.

Setup priority may not be better than (numerically smaller than) hold priority.

Examples

In the following example, a tunnel is configured with a setup and hold priority of 1.

```
Router(config-if)# tunnel mpls traffic-eng priority 1
```

■ tunnel mpls traffic-eng priority

Related Commands	Command	Description
	tunnel mode mpls traffic-eng	Sets the mode of a tunnel to MPLS for traffic engineering.

Debug Commands

This section documents the following **debug** commands referred to earlier in this feature guide:

- **debug mpls traffic-engineering link-management preemption**

All other MPLS Traffic Engineering debug commands are documented in the Cisco IOS Release 12.1(3)T document entitled *MPLS Traffic Engineering and Enhancements*, which is located at <http://www.cisco.com/univercd/cc/td/doc/product/software/ios121/121newft/121t/121t3/traffeng.htm>

debug mpls traffic-eng link-management preemption

To print information about traffic engineering LSP preemption, use the **debug mpls traffic-eng link-management preemption** privileged EXEC command. To disable debugging output, use the **no** form of this command.

[no] debug mpls traffic-eng link-management preemption [detail]

Syntax Description	detail (Optional) Prints detailed debugging information.
---------------------------	---

Defaults	No default behavior or values.
-----------------	--------------------------------

Command Modes	Privileged EXEC
----------------------	-----------------

Command History	Release	Modification
	12.1(3)T	This command was introduced.

Examples	In the following example, detailed debugging information is printed about traffic engineering LSP preemption:
-----------------	---

```
debug mpls traffic-eng link-management preemption detail
```

```
TE-LM-BW:preempting Downstream bandwidth, 1000000, for tunnel 10.106.0.6 2_2
TE-LM-BW:building preemption list to get bandwidth, 1000000, for tunnel 10.106.0.6 2_2
(priority 0)
TE-LM-BW:added bandwidth, 3000000, from tunnel 10.106.0.6 1_2 (pri 1) to preemption list
TE-LM-BW:preemption list build to get bw, 1000000, succeeded (3000000)
TE-LM-BW:preempting bandwidth, 1000000, using plist with 1 tunnels
TE-LM-BW:tunnel 10.106.0.6 1_2:being preempted on AT0/0.2 by 10.106.0.6 2_2
TE-LM-BW:preemption of Downstream bandwidth, 1000000, succeeded
```

Glossary

This section defines acronyms and words that may not be readily understood.

AS—Autonomous System. A collection of networks under a common administration, sharing a common routing strategy and identified by a unique 16-bit number (assigned by the Internet Assigned Numbers Authority).

BGP—Border Gateway Protocol. The predominant interdomain routing protocol. It is defined by RFC 1163. Version 4 uses route aggregation mechanisms to reduce the size of routing tables.

CBR—Constraint Based Routing. The computation of traffic paths that simultaneously satisfy label-switched path attributes and current network resource limitations.

CEF—Cisco Express Forwarding. A means for accelerating the forwarding of packets within a router, by storing route lookup information in several data structures instead of in a route cache.

CLI—Command Line Interface. Cisco’s interface for configuring and managing its routers.

DS-TE—Diff Serv-aware Traffic Engineering. The capability to configure two bandwidth pools on each link, a *global pool* and a *sub-pool*. MPLS traffic engineering tunnels using the sub-pool bandwidth can be configured with Quality of Service mechanisms to deliver guaranteed bandwidth services end-to-end across the network. Simultaneously, tunnels using the global pool can convey DiffServ traffic.

flooding—A traffic passing technique used by switches and bridges in which traffic received on an interface is sent out through all of the interfaces of that device except the interface on which the information was originally received.

GB queue—Guaranteed Bandwidth queue. A per-hop behavior (PHB) used exclusively by the strict guarantee traffic. If delay/jitter guarantees are sought, the diffserv Expedited Forwarding queue (EF PHB) is used. If only bandwidth guarantees are sought, the diffserv Assured Forwarding PHB (AF PHB) is used.

Global Pool—The total bandwidth allocated to an MPLS traffic engineering link.

IGP—Interior Gateway Protocol. An internet protocol used to exchange routing information within an autonomous system. Examples of common internet IGPs include IGRP, OSPF, and RIP.

label-switched path (LSP) tunnel—A configured connection between two routers, using label switching to carry the packets.

IS-IS—Intermediate System-to-Intermediate System. A link-state hierarchical routing protocol, based on DECnet Phase V routing, whereby nodes exchange routing information based on a single metric, to determine network topology.

LCAC—Link-level (per-hop) call admission control.

LSP—Label-switched path (see above).

Also Link-state packet—A broadcast packet used by link-state protocols that contains information about neighbors and path costs. LSPs are used by the receiving routers to maintain their routing tables. Also called link-state advertisement (LSA).

MPLS—Multi-Protocol Label Switching (formerly known as Tag Switching). A method for directing packets primarily through Layer 2 switching rather than Layer 3 routing, by assigning the packets short fixed-length labels at the ingress to an MPLS cloud, using the concept of forwarding equivalence classes. Within the MPLS domain, the labels are used to make forwarding decisions mostly without recourse to the original packet headers.

MPLS TE—MPLS Traffic Engineering (formerly known as “RRR” or Resource Reservation Routing). The use of label switching to improve traffic performance along with an efficient use of network resources.

OSPF—Open Shortest Path First. A link-state, hierarchical IGP routing algorithm, derived from the IS-IS protocol. OSPF features include least-cost routing, multipath routing, and load balancing.

RSVP—Resource reSerVation Protocol. An IETF protocol used for signaling requests (to set aside internet services) by a customer before that customer is permitted to transmit data over that portion of the network.

Sub-pool—The more restrictive bandwidth in an MPLS traffic engineering link. The sub-pool is a portion of the link's overall global pool bandwidth.

TE—Traffic engineering. The application of scientific principles and technology to measure, model, and control internet traffic in order to simultaneously optimize traffic performance and network resource utilization.