

IP Routing: EIGRP Configuration Guide, Cisco IOS Release 15M&T

Americas Headquarters

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

CONTENTS

CHAPTER 1

EIGRP 1

Finding Feature Information	1
Information About Configuring EIGRP	2
EIGRP Features	2
EIGRP Autonomous System Configuration	2
EIGRP Named Configuration	2
EIGRP Neighbor Relationship Maintenance	3
Neighbor Authentication	3
DUAL Finite State Machine	3
Protocol-Dependent Modules	4
Goodbye Message	4
EIGRP Metric Weights	4
Mismatched K Values	5
Routing Metric Offset Lists	5
EIGRP Cost Metrics	6
Route Summarization	7
Summary Aggregate Addresses	8
Floating Summary Routes	8
Hello Packets and the Hold-Time Intervals	10
Split Horizon	11
EIGRP Dual DMVPN Domain Enhancement	11
Link Bandwidth Percentage	12
EIGRP vNETs	12
EIGRP vNET Interface and Command Inheritance	12
How to Configure EIGRP	13
Enabling EIGRP Autonomous System Configuration	13
Enabling the EIGRP Named Configuration	14
Configuring Optional EIGRP Parameters in an Autonomous System Configuration	16

Configuring Optional EIGRP Parameters in a Named Configuration	18
Configuring the EIGRP Redistribution Autonomous System Configuration	21
Configuring the EIGRP Route Summarization Autonomous System Configuration	22
Configuring the EIGRP Route Summarization Named Configuration	24
Configuring the EIGRP Event Logging Autonomous System Configuration	27
Configuring the EIGRP Event Logging Named Configuration	28
Configuring Equal and Unequal Cost Load Balancing Autonomous System Configuration	30
Configuring Equal and Unequal Cost Load Balancing Named Configuration	32
Adjusting the Interval Between Hello Packets and the Hold Time in an Autonomous System Configuration	33
Adjusting the Interval Between Hello Packets and the Hold Time in a Named Configuration	35
Disabling the Split Horizon Autonomous System Configuration	37
Disabling the Split Horizon and Next-Hop-Self Named Configuration	38
Monitoring and Maintaining the EIGRP Autonomous System Configuration	40
Monitoring and Maintaining the EIGRP Named Configuration	42
Configuration Examples for EIGRP	44
Example: Enabling EIGRP—Autonomous System Configuration	44
Example: Enabling EIGRP—Named Configuration	44
Example: EIGRP Parameters—Autonomous System Configuration	44
Example: EIGRP Parameters—Named Configuration	45
Example: EIGRP Redistribution—Autonomous System Configuration	45
Example: EIGRP Route Summarization—Autonomous System Configuration	45
Example: EIGRP Route Summarization—Named Configuration	46
Example: EIGRP Event Logging—Autonomous System Configuration	46
Example: EIGRP Event Logging—Named Configuration	46
Example: Equal and Unequal Cost Load Balancing—Autonomous System Configuration	47
Example: Equal and Unequal Cost Load Balancing—Named Configuration	47
Example: Adjusting the Interval Between Hello Packets and the Hold Time—Autonomous System Configuration	47
Example: Adjusting the Interval Between Hello Packets and the Hold Time—Named Configuration	47
Example: Disabling the Split Horizon—Autonomous System Configuration	48

Example: Disabling the Split Horizon and Next-Hop-Self—Named Configuration	48
Example: Command Inheritance and Virtual Network Interface Mode Override in an EIGRP Environment	48
Example: Monitoring and Maintaining the EIGRP Autonomous System Configuration	51
Example: Monitoring and Maintaining the EIGRP Named Configuration	53
Additional References for EIGRP	55
Feature Information for EIGRP	56

CHAPTER 2**EIGRP MIB 59**

Finding Feature Information	59
Prerequisites for EIGRP MIB	59
Restrictions for EIGRP MIB	60
Information About EIGRP MIB	60
EIGRP MIB Overview	60
EIGRP Interface Table	60
EIGRP Neighbor Table	62
EIGRP Topology Table	63
EIGRP Traffic Statistics Table	65
EIGRP VPN Table	67
EIGRP Notifications	67
How to Enable EIGRP MIB	68
Enabling EIGRP MIB Notifications	68
Configuration Examples for EIGRP MIB	70
Example: Enabling EIGRP MIB Notifications	70
Additional References for EIGRP MIB	70
Feature Information for EIGRP MIB	71

CHAPTER 3**EIGRP MPLS VPN PE-CE Site of Origin 73**

Finding Feature Information	73
Prerequisites for EIGRP MPLS VPN PE-CE Site of Origin	74
Restrictions for EIGRP MPLS VPN PE-CE Site of Origin	74
Information About EIGRP MPLS VPN PE-CE Site of Origin	74
EIGRP MPLS VPN PE-CE Site of Origin Support Overview	74
Site of Origin Support for Backdoor Links	74
Router Interoperation with a Site of Origin Extended Community	75

Redistribution of BGP VPN Routes That Carry the Site of Origin into EIGRP	76
BGP Cost Community Support for EIGRP MPLS VPN PE-CE Network Topologies	76
Benefits of the EIGRP MPLS VPN PE-CE Site of Origin Support Feature	76
How to Configure EIGRP MPLS VPN PE-CE Site of Origin Support	77
Configuring the Site of Origin Extended Community	77
What to Do Next	79
Verifying the Configuration of the Site of Origin Extended Community	79
Configuration Examples for EIGRP MPLS VPN PE-CE SoO	80
Example Configuring the Site of Origin Extended Community	80
Example Verifying the Site of Origin Extended Community	81
Additional References	81
Feature Information for MPLS VPN PE-CE Site of Origin (SoO)	83
Glossary	83

CHAPTER 4**EIGRP Nonstop Forwarding (NSF) Awareness 85**

Finding Feature Information	85
Prerequisites for EIGRP Nonstop Forwarding Awareness	86
Restrictions for EIGRP Nonstop Forwarding Awareness	86
Information About EIGRP Nonstop Forwarding Awareness	86
Cisco NSF Routing and Forwarding Operation	86
Cisco Express Forwarding	86
EIGRP Nonstop Forwarding Awareness	87
EIGRP NSF Capable and NSF Aware Interoperation	87
Non-NSF Aware EIGRP Neighbors	88
EIGRP NSF Route-Hold Timers	88
How to Modify and Maintain EIGRP Nonstop Forwarding Awareness	89
Adjusting NSF Route-Hold Timers	89
Troubleshooting Tips	90
Monitoring EIGRP NSF Debug Events and Notifications	90
Verifying the Local Configuration of EIGRP NSF Awareness	91
Configuration Examples for EIGRP Nonstop Forwarding Awareness	92
Example: EIGRP Graceful-Restart Purge-Time Timer Configuration	92
Example Monitoring EIGRP NSF Debug Events and Notifications Configuration	92
Example Verifying Local Configuration of EIGRP NSF Awareness	92
Additional References	93

Feature Information for EIGRP Nonstop Forwarding Awareness 94

CHAPTER 5**EIGRP Prefix Limit Support 95**

Finding Feature Information 95

Prerequisites for EIGRP Prefix Limit Support 96

Restrictions for EIGRP Prefix Limit Support 96

Information About EIGRP Prefix Limit Support 96

Misconfigured VPN Peers 96

EIGRP Prefix Limit Support Overview 96

Protecting the Router from External Peers 96

Limiting the Number of Redistributed Prefixes 97

Protecting the Router at the EIGRP Process Level 97

Warning-Only Mode 97

Restart Reset and Dampening Timers and Counters 97

Restart Timer 97

Restart Counter 97

Reset Timer 98

Dampening Mechanism 98

How to Configure the Maximum-Prefix Limit 98

Configuring the Maximum Number of Prefix Accepted from Peering Sessions Autonomous

System Configuration 98

Troubleshooting Tips 100

Configuring the Maximum Number of Prefixes Accepted from Peering Sessions Named

Configuration 100

Troubleshooting Tips 103

Configuring the Maximum Number of Prefixes Learned Through Redistribution Autonomous

System Configuration 103

Troubleshooting Tips 104

Configuring the Maximum Number of Prefixes Learned Through Redistribution Named

Configuration 105

Troubleshooting Tips 107

Configuring the Maximum-Prefix Limit for an EIGRP Process Autonomous System

Configuration 107

Troubleshooting Tips 108

Configuring the Maximum-Prefix Limit for an EIGRP Process Named Configuration 109

Troubleshooting Tips	111
Configuration Examples for Configuring the Maximum-Prefix Limit	111
Example Configuring the Maximum-Prefix Limit for a Single Peer--Autonomous System Configuration	111
Example Configuring the Maximum-Prefix Limit for a Single Peer--Named Configuration	111
Example Configuring the Maximum-Prefix Limit for All Peers--Autonomous System Configuration	112
Example Configuring the Maximum-Prefix Limit for All Peers--Named Configuration	112
Example Configuring the Maximum-Prefix Limit for Redistributed Routes--Autonomous System Configuration	112
Example Configuring the Maximum-Prefix Limit for Redistributed Routes--Named Configuration	113
Example Configuring the Maximum-Prefix Limit for an EIGRP Process--Autonomous System Configuration	113
Example Configuring the Maximum-Prefix Limit for an EIGRP Process--Named Configuration	113
Additional References	114
Feature Information for EIGRP Prefix Limit Support	115

CHAPTER 6**EIGRP Support for Route Map Filtering 117**

Finding Feature Information	117
Information About EIGRP Support for Route Map Filtering	117
EIGRP Route Map Support	117
How to Configure EIGRP Support for Route Map Filtering	118
Setting EIGRP Tags Using a Route Map for Autonomous System Configurations	118
Setting EIGRP Tags Using a Route Map for Named Configurations	121
Configuration Examples for EIGRP Support for Route Map Filtering	125
Example Setting EIGRP Tags Using a Route Map Autonomous System Configuration	125
Example Setting EIGRP Tags Using a Route Map Named Configuration	125
AdditionalReferences	126
Feature Information for EIGRP Support for Route Map Filtering	127

CHAPTER 7**IPv6 Routing: EIGRP Support 129**

Finding Feature Information	129
-----------------------------	-----

Restrictions for IPv6 Routing EIGRP Support	129
Information About IPv6 Routing EIGRP Support	130
Cisco EIGRP for IPv6 Implementation	130
How to Configure IPv6 Routing EIGRP Support	132
Enabling EIGRP for IPv6 on an Interface	132
Configuring the Percentage of Link Bandwidth Used by EIGRP	134
Configuring Summary Addresses	135
Configuring EIGRP Route Authentication	136
Overriding the Next Hop in EIGRP	138
Adjusting the Interval Between Hello Packets in EIGRP for IPv6	139
Adjusting the Hold Time in EIGRP for IPv6	140
Disabling Split Horizon in EIGRP for IPv6	141
Configuring EIGRP Stub Routing for Greater Network Stability	142
Configuring a Device for EIGRP Stub Routing	143
Verifying EIGRP Stub Routing	144
Customizing an EIGRP for IPv6 Routing Process	144
Logging EIGRP Neighbor Adjacency Changes	144
Configuring Intervals Between Neighbor Warnings	145
Adjusting EIGRP for IPv6 Metric Weights	146
Deleting Entries from EIGRP for IPv6 Routing Tables	147
Configuration Examples for IPv6 Routing EIGRP Support	148
Example: Configuring EIGRP to Establish Adjacencies on an Interface	148
Additional References	148
Feature Information for IPv6 Routing: EIGRP Support	149

CHAPTER 8**Add Path Support in EIGRP 153**

Finding Feature Information	153
Prerequisites for Add Path Support in EIGRP	153
Restrictions for Add Path Support in EIGRP	154
Information About Add Path Support in EIGRP	154
EIGRP Add Path Support Overview	154
How Add Path Support in EIGRP Works	155
How to Configure Add Path Support in EIGRP	156
Configuring IPv4 Add Path Support on a Hub	156
Configuring IPv6 Add Path Support on a Hub	158

Configuration Examples for Add Path Support in EIGRP	159
Example: Configuring IPv4 Add Path Support on a Hub	159
Example: Configuring IPv6 Add Path Support on a Hub	160
Additional References for Add Path Support in EIGRP	160
Feature Information for Add Path Support in EIGRP	161

CHAPTER 9**EIGRP IPv6 VRF-Lite 163**

Finding Feature Information	163
Information About EIGRP IPv6 VRF-Lite	164
VRF-Lite for EIGRP IPv6	164
EIGRP Named Configuration	164
How to Configure EIGRP IPv6 VRF-Lite	165
Enabling the EIGRP IPv6 VRF-Lite Named Configuration	165
Configuration Examples for EIGRP IPv6 VRF-Lite	166
Example: Enabling EIGRP IPv6 VRF-Lite—Named Configuration	166
Additional References	166
Feature Information for EIGRP IPv6 VRF-Lite	167

CHAPTER 10**EIGRP Stub Routing 169**

Finding Feature Information	169
Information About EIGRP Stub Routing	170
EIGRP Stub Routing	170
Dual-Homed Remote Topology	171
How to Configure EIGRP Stub Routing	174
Configuring the EIGRP Stub Routing Autonomous System Configuration	174
Configuring the EIGRP Stub Routing Named Configuration	175
Configuration Examples for EIGRP Stub Routing	177
Example: EIGRP Stub Routing—Autonomous System Configuration	177
Example: eigrp stub Command	177
Example: eigrp stub connected static Command	178
Example: eigrp stub leak-map Command	178
Example: eigrp stub receive-only Command	178
Example: eigrp stub redistributed Command	178
Example: EIGRP Stub Routing—Named Configuration	178
Example: eigrp stub Command	179

Example: eigrp stub connected static Command 179

Example: eigrp stub leak-map Command 179

Example: eigrp stub receive-only Command 179

Example: eigrp stub redistributed Command 179

Additional References 180

Feature Information for EIGRP Stub Routing 180

CHAPTER 11

BFD Support for EIGRP IPv6 183

Finding Feature Information 183

Prerequisites for BFD Support for EIGRP IPv6 184

Restrictions for BFD Support for EIGRP IPv6 184

Information About BFD Support for EIGRP IPv6 184

 BFD for EIGRP IPv6 184

How to Configure BFD Support for EIGRP IPv6 185

 Configuring BFD Support on All Interfaces 185

 Configuring BFD Support on an Interface 187

Configuration Examples for BFD Support for EIGRP IPv6 189

 Example: Configuring BFD Support on All Interfaces 189

 Example: Configuring BFD Support on an Interface 190

Additional References 190

Feature Information for BFD Support for EIGRP IPv6 191

CHAPTER 12

EIGRP Route Tag Enhancements 193

Finding Feature Information 193

Restrictions for EIGRP Route Tag Enhancements 193

Information About EIGRP Route Tag Enhancements 194

 EIGRP Route Tag Enhancements Overview 194

How to Configure EIGRP Route Tag Enhancements 194

 Enabling Dotted-Decimal Notation for Route Tags 194

 Setting a Route Tag in a Route Map 195

 Matching a Route Tag in a Route Map 197

 Creating a Route Tag List 198

 Matching a Route Tag List 199

 Setting a Default Route Tag for EIGRP Internal Routes 200

Configuration Examples for EIGRP Route Tag Enhancements 202

Example: Enabling Dotted-Decimal Notation for Route Tags	202
Example: Setting a Route Tag	203
Example: Matching a Route Tag	203
Example: Configuring a Route Tag List	203
Example: Matching a Route Tag List	203
Example: Setting a Default Route Tag	204
Additional References	204
Feature Information for EIGRP Route Tag Enhancements	205

CHAPTER 13

EIGRP Wide Metrics	207
Information About EIGRP Wide Metrics	207
EIGRP Composite Cost Metrics	207
EIGRP Wide Metrics	209
EIGRP Metric Weights	210
Mismatched K Values	210
Additional References	211
Feature Information for EIGRP Wide Metrics	212

CHAPTER 14

EIGRP/SAF HMAC-SHA-256 Authentication	213
Finding Feature Information	213
Information About EIGRP/SAF HMAC-SHA-256 Authentication	213
EIGRP Neighbor Relationship Maintenance	213
HMAC-SHA-256 Authentication	214
How to Configure EIGRP/SAF HMAC-SHA-256 Authentication	215
Configuring HMAC-SHA-256 Authentication	215
Configuration Examples for EIGRP/SAF HMAC-SHA-256 Authentication	217
Example: Configuring HMAC-SHA-256 Authentication	217
Additional References	218
Feature Information for EIGRP/SAF HMAC-SHA-256 Authentication	219

CHAPTER 15

IP EIGRP Route Authentication	221
Finding Feature Information	221
Information About IP EIGRP Route Authentication	221
EIGRP Route Authentication	221
How to Configure IP EIGRP Route Authentication	222

Defining an Autonomous System for EIGRP Route Authentication	222
Defining a Named Configuration for EIGRP Route Authentication	224
Configuration Examples for IP EIGRP Route Authentication	228
Example: EIGRP Route Authentication—Autonomous System Definition	228
Example: EIGRP Route Authentication—Named Configuration	229
Additional References	230
Feature Information for IP EIGRP Route Authentication	231

CHAPTER 16
EIGRP Support for 6PE/6VPE 233

Information About EIGRP Support for 6PE/6VPE	233
EIGRP Support for 6PE/6VPE Overview	233
BGP Extended Communities	235
Preserving Route Metrics	235
EIGRP 6PE/6VPE SoO	236
Backdoor Devices	236
Additional References for EIGRP Support for 6PE/6VPE	237
Feature Information for EIGRP Support for 6PE/6VPE	237

CHAPTER 17
EIGRP Over the Top 239

Finding Feature Information	239
Information About EIGRP Over the Top	239
EIGRP Over the Top Overview	239
How EIGRP Over the Top Works	240
Security Groups and SGTs	240
EIGRP OTP Support to Propagate SGT	241
How to Configure EIGRP Over the Top	241
Configuring EIGRP Over the Top on a CE Device	241
Configuring EIGRP Route Reflectors	242
Configuring EIGRP OTP Support to Propagate SGT	245
Configuration Examples for EIGRP Over the Top	246
Example: Configuring EIGRP Over the Top on a CE Device	246
Example: Configuring EIGRP Route Reflectors	246
Example: Configuring EIGRP OTP Support to Propagate SGT	246
Feature Information for EIGRP Over the Top	247

CHAPTER 18**EIGRP Classic to Named Mode Conversion 249**

- Finding Feature Information 249
- Restrictions for EIGRP Classic to Named Mode Conversions 249
- Information About EIGRP Classic to Named Mode Conversion 250
 - EIGRP Classic to Named Mode Conversion - Overview 250
- Additional References for EIGRP Classic to Named Mode 251
- Feature Information for EIGRP Classic to Named Mode Conversion 251

CHAPTER 19**EIGRP IWAN Simplification 253**

- Finding Feature Information 253
- Information About EIGRP IWAN Simplification 253
 - Stub Site ID Configuration 253
- How to Configure EIGRP IWAN Simplification 254
 - Configuring the Stub Site ID 254
- Configuration Examples for EIGRP IWAN Simplification 256
 - Example: Configuring the Stub Site ID 256
- Additional References for EIGRP IWAN Simplification 257
- Feature Information for EIGRP IWAN Simplification 257

CHAPTER

1

EIGRP

The Enhanced Interior Gateway Routing Protocol (EIGRP) is an enhanced version of the Interior Gateway Routing Protocol (IGRP) developed by Cisco. The convergence properties and the operating efficiency of EIGRP have improved substantially over IGRP, and IGRP is now obsolete.

The convergence technology of EIGRP is based on an algorithm called the Diffusing Update Algorithm (DUAL). The algorithm guarantees loop-free operation at every instant throughout a route computation and allows all devices involved in a topology change to synchronize. Devices that are not affected by topology changes are not involved in recomputations.

- [Finding Feature Information, page 1](#)
- [Information About Configuring EIGRP, page 2](#)
- [How to Configure EIGRP, page 13](#)
- [Configuration Examples for EIGRP, page 44](#)
- [Additional References for EIGRP, page 55](#)
- [Feature Information for EIGRP, page 56](#)

Finding Feature Information

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

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

Information About Configuring EIGRP

EIGRP Features

- Increased network width--With IP Routing Information Protocol (RIP), the largest possible width of your network is 15 hops. When EIGRP is enabled, the largest possible width is increased to 100 hops, and the EIGRP metric is large enough to support thousands of hops.
- Fast convergence--The DUAL algorithm allows routing information to converge as quickly as any currently available routing protocol.
- Partial updates--EIGRP sends incremental updates when the state of a destination changes, instead of sending the entire contents of the routing table. This feature minimizes the bandwidth required for EIGRP packets.
- Neighbor discovery mechanism--This simple protocol-independent hello mechanism is used to learn about neighboring devices.
- Scaling--EIGRP scales to large networks.

EIGRP Autonomous System Configuration

Configuring the **router eigrp** command with the *autonomous-system-number* argument creates an EIGRP configuration called the EIGRP autonomous system configuration, or EIGRP classic mode. The EIGRP autonomous system configuration creates an EIGRP routing instance that can be used for exchanging routing information.

In EIGRP autonomous system configurations, EIGRP VPNs can be configured only under IPv4 address family configuration mode. A virtual routing and forwarding (VRF) instance and a route distinguisher must be defined before the address family session can be created.

When the address family is configured, we recommend that you configure an autonomous system number either by using the *autonomous-system-number* argument with the **address-family** command or by using the **autonomous-system** command.

EIGRP Named Configuration

Configuring the **router eigrp** command with the *virtual-instance-name* argument creates an EIGRP configuration referred to as the EIGRP named configuration or EIGRP named mode. An EIGRP named configuration does not create an EIGRP routing instance by itself; it is a base configuration that is required to define address-family configurations that are used for routing.

In EIGRP named configurations, EIGRP VPNs can be configured in IPv4 and IPv6 named configurations. A VRF instance and a route distinguisher must be defined before the address family session can be created.

A single EIGRP routing process can support multiple VRFs. The number of VRFs that can be configured is limited only by the available system resources on the device, which is determined by the number running processes and available memory. However, only a single VRF can be supported by each VPN, and redistribution between different VRFs is not supported.

EIGRP Neighbor Relationship Maintenance

Neighbor relationship maintenance is the process that devices use to dynamically learn of other devices on their directly attached networks. Devices must also discover when their neighbors become unreachable or inoperative. Neighbor relationship maintenance is achieved with low overhead by devices when they periodically send small hello packets to each other. As long as hello packets are received, the Cisco software can determine whether a neighbor is alive and functioning. After the status of the neighbor is determined, neighboring devices can exchange routing information.

The reliable transport protocol is responsible for the guaranteed, ordered delivery of Enhanced Interior Gateway Routing Protocol (EIGRP) packets to all neighbors. The reliable transport protocol supports intermixed transmission of multicast and unicast packets. Some EIGRP packets (such as updates) must be sent reliably; this means that the packets require acknowledgment from the destination. For efficiency, reliability is provided only when necessary. For example, on a multiaccess network that has multicast capabilities, hello packets need not be sent reliably to all neighbors individually. Therefore, EIGRP sends a single multicast hello packet with an indication in the packet informing receivers that the packet need not be acknowledged. The reliable transport protocol can send multicast packets quickly when unacknowledged packets are pending, thereby ensuring that the convergence time remains low in the presence of varying speed links.

Some EIGRP remote unicast-listen (any neighbor that uses unicast to communicate) and remote multicast-group neighbors may peer with any device that sends a valid hello packet, thus causing security concerns. By authenticating the packets that are exchanged between neighbors, you can ensure that a device accepts packets only from devices that know the preshared authentication key.

Neighbor Authentication

The authentication of packets being sent between neighbors ensures that a device accepts packets only from devices that have the same preshared key. If this authentication is not configured, you can intentionally or accidentally add another device to the network or send packets with different or conflicting route information onto the network, resulting in topology corruption and denial of service (DoS).

Enhanced Interior Gateway Routing Protocol (EIGRP) authentication is configurable on a per-interface basis; packets exchanged between neighbors connected through an interface are authenticated. EIGRP supports message digest algorithm 5 (MD5) authentication to prevent the introduction of unauthorized information from unapproved sources. MD5 authentication is defined in RFC 1321.

DUAL Finite State Machine

The DUAL finite state machine embodies the decision process for all route computations. It tracks all routes advertised by all neighbors. DUAL uses the distance information (known as the metric) to select efficient, loop-free paths. DUAL selects routes to be inserted into a routing table based on feasible successors. A successor is a neighboring device (used for packet forwarding) that has the least-cost path to a destination that is guaranteed not to be part of a routing loop. When there are no feasible successors but only neighbors advertising the destination, a recomputation must occur to determine a new successor. The time required to recompute the route affects the convergence time. Recomputation is processor-intensive, and unnecessary recomputation must be avoided. When a topology change occurs, DUAL will test for feasible successors. If there are feasible successors, DUAL will use any feasible successors it finds to avoid unnecessary recomputation.

Protocol-Dependent Modules

Protocol-dependent modules are responsible for network-layer protocol-specific tasks. An example is the EIGRP module, which is responsible for sending and receiving EIGRP packets that are encapsulated in the IP. The EIGRP module is also responsible for parsing EIGRP packets and informing DUAL about the new information received. EIGRP asks DUAL to make routing decisions, but the results are stored in the IP routing table. Also, EIGRP is responsible for redistributing routes learned from other IP routing protocols.

Goodbye Message

The goodbye message is a feature designed to improve EIGRP network convergence. The goodbye message is broadcast when an EIGRP routing process is shut down to inform adjacent peers about an impending topology change. This feature allows supporting EIGRP peers to synchronize and recalculate neighbor relationships more efficiently than would occur if the peers discovered the topology change after the hold timer expired.

The following message is displayed by devices that run a supported release when a goodbye message is received:

```
*Apr 26 13:48:42.523: %DUAL-5-NBRCHANGE: IP-EIGRP(0) 1: Neighbor 10.1.1.1 (Ethernet0/0)
is down: Interface Goodbye received
```

A Cisco device that runs a software release that does not support the goodbye message can misinterpret the message as a K-value mismatch and display the following error message:

```
*Apr 26 13:48:41.811: %DUAL-5-NBRCHANGE: IP-EIGRP(0) 1: Neighbor 10.1.1.1 (Ethernet0/0)
is down: K-value mismatch
```


Note

The receipt of a goodbye message by a nonsupporting peer does not disrupt normal network operation. The nonsupporting peer terminates the session when the hold timer expires. The sending and receiving devices reconverge normally after the sender reloads.

EIGRP Metric Weights

You can use the **metric weights** command to adjust the default behavior of Enhanced Interior Gateway Routing Protocol (EIGRP) routing and metric computations. EIGRP metric defaults (K values) have been carefully selected to provide optimal performance in most networks.

Note

Adjusting EIGRP metric weights can dramatically affect network performance. Because of the complexity of this task, we recommend that you do not change the default K values without guidance from an experienced network designer.

By default, the EIGRP composite cost metric is a 32-bit quantity that is the sum of segment delays and the lowest segment bandwidth (scaled and inverted) for a given route. The formula used to scale and invert the bandwidth value is $10^7/\text{minimum bandwidth in kilobits per second}$. However, with the EIGRP Wide Metrics feature, the EIGRP composite cost metric is scaled to include 64-bit metric calculations for EIGRP named mode configurations.

For a network of homogeneous media, this metric reduces to a hop count. For a network of mixed media (FDDI, Gigabit Ethernet (GE), and serial lines running from 9600 bits per second to T1 rates), the route with the lowest metric reflects the most desirable path to a destination.

Mismatched K Values

EIGRP K values are the metrics that EIGRP uses to calculate routes. Mismatched K values can prevent neighbor relationships from being established and can negatively impact network convergence. The example given below explains this behavior between two EIGRP peers (Device-A and Device-B).

The following configuration is applied to Device-A. The K values are changed using the **metric weights** command. A value of 2 is entered for the *k1* argument to adjust the bandwidth calculation. A value of 1 is entered for the *k3* argument to adjust the delay calculation.

```
Device(config)# hostname Device-A
Device-A(config)# interface serial 0
Device-A(config-if)# ip address 10.1.1.1 255.255.255.0
Device-A(config-if)# exit
Device-A(config)# router eigrp name1
Device-A(config-router)# address-family ipv4 autonomous-system 4533
Device-A(config-router-af)# network 10.1.1.0 0.0.0.255
Device-A(config-router-af)# metric weights 0 2 0 1 0 0 1
```

The following configuration is applied to Device-B, and the default K values are used. The default K values are 1, 0, 1, 0, 0, and 0.

```
Device(config)# hostname Device-B
Device-B(config)# interface serial 0
Device-B(config-if)# ip address 10.1.1.2 255.255.255.0
Device-B(config-if)# exit
Device-B(config)# router eigrp name1
Device-B(config-router)# address-family ipv4 autonomous-system 4533
Device-B(config-router-af)# network 10.1.1.0 0.0.0.255
Device-B(config-router-af)# metric weights 0 1 0 1 0 0 0
```

The bandwidth calculation is set to 2 on Device-A and set to 1 (by default) on Device-B. This configuration prevents these peers from forming a neighbor relationship.

The following error message is displayed on the console of Device-B because the K values are mismatched:

```
*Apr 26 13:48:41.811: %DUAL-5-NBRCHANGE: IP-EIGRP(0) 1: Neighbor 10.1.1.1 (Ethernet0/0) is
down: K-value mismatch
```

The following are two scenarios where the above error message can be displayed:

- Two devices are connected on the same link and configured to establish a neighbor relationship. However, each device is configured with different K values.
- One of two peers has transmitted a “peer-termination” message (a message that is broadcast when an EIGRP routing process is shut down), and the receiving device does not support this message. The receiving device will interpret this message as a K-value mismatch.

Routing Metric Offset Lists

An offset list is a mechanism for increasing incoming and outgoing metrics to routes learned via EIGRP. Optionally, you can limit the offset list with either an access list or an interface.

Note

Offset lists are available only in IPv4 configurations. IPv6 configurations do not support offset lists.

EIGRP Cost Metrics

When EIGRP receives dynamic raw radio link characteristics, it computes a composite EIGRP cost metric based on a proprietary formula. To avoid churn in the network as a result of a change in the link characteristics, a tunable dampening mechanism is used.

EIGRP uses metric weights along with a set of vector metrics to compute the composite metric for local RIB installation and route selections. The EIGRP composite cost metric is calculated using the formula:

$$\text{EIGRP composite cost metric} = 256 * ((K1 * Bw) + (K2 * Bw) / (256 - \text{Load}) + (K3 * \text{Delay}) * (K5 / (\text{Reliability} + K4)))$$

EIGRP uses one or more vector metrics to calculate the composite cost metric. The table below lists EIGRP vector metrics and their descriptions.

Table 1: EIGRP Vector Metrics

Vector Metric	Description
bandwidth	The minimum bandwidth of the route, in kilobits per second. It can be 0 or any positive integer. The bandwidth for the formula is scaled and inverted by the following formula: $(10^7 / \text{minimum bandwidth (Bw) in kilobits per second})$
delay	Route delay, in tens of microseconds.
delay reliability	The likelihood of successful packet transmission, expressed as a number between 0 and 255, where 255 means 100 percent reliability and 0 means no reliability.
load	The effective load of the route, expressed as a number from 0 to 255 (255 is 100 percent loading).
mtu	The minimum maximum transmission unit (MTU) size of the route, in bytes. It can be 0 or any positive integer.

EIGRP monitors metric weights on an interface to allow the tuning of EIGRP metric calculations and indicate the type of service (ToS). The table below lists the K values and their defaults.

Table 2: EIGRP K-Value Defaults

Setting	Default Value
K1	1
K2	0
K3	1
K4	0
K5	0

Most configurations use the delay and bandwidth metrics, with bandwidth taking precedence. The default formula of $256 * (Bw + Delay)$ is the EIGRP metric. The bandwidth for the formula is scaled and inverted by the following formula:

$(10^7 / \text{minimum Bw in kilobits per second})$

Note

You can change the weights, but these weights must be the same on all devices.

For example, look at a link whose bandwidth to a particular destination is 128 k and the delay is 84,000 microseconds.

By using a cut-down formula, you can simplify the EIGRP metric calculation to $256 * (Bw + Delay)$, thus resulting in the following value:

$$\text{Metric} = 256 * (10^7 / 128 + 84000 / 10) = 256 * 86525 = 22150400$$

To calculate route delay, divide the delay value by 10 to get the true value in tens of microseconds.

When EIGRP calculates the delay for Mobile Ad Hoc Networks (MANET) and the delay is obtained from a device interface, the delay is always calculated in tens of microseconds. In most cases, when using MANET, you will not use the interface delay, but rather the delay that is advertised by the radio. The delay you will receive from the radio is in microseconds, so you must adjust the cut-down formula as follows:

$$\text{Metric} = (256 * (10^7 / 128)) + (84000 * 256) / 10 = 20000000 + 2150400 = 22150400$$

Route Summarization

You can configure EIGRP to perform automatic summarization of subnet routes into network-level routes. For example, you can configure subnet 172.16.1.0 to be advertised as 172.16.0.0 over interfaces that have been configured with subnets of 192.168.7.0. Automatic summarization is performed when two or more **network** router configuration or address family configuration commands are configured for an EIGRP process. This feature is enabled by default.

Route summarization works in conjunction with the **ip summary-address eigrp** command available in interface configuration mode for autonomous system configurations and with the **summary-address** (EIGRP) command for named configurations. You can use these commands to perform additional summarization. If

automatic summarization is in effect, there usually is no need to configure network-level summaries using the **ip summary-address eigrp** command.

Sometimes, EIGRP summary route might be incorrectly promoted in the topology table when the metric of the summary route and the externally received route match. This occurs if a similar route with a mask is received as external and the same summary prefix or length that originates internally via the summary-address on the interface and sent to next hop neighbors. configure the summary-metric command to increase or decrease the metric of the summary route.

Summary Aggregate Addresses

You can configure a summary aggregate address for a specified interface. If there are specific routes in the routing table, EIGRP will advertise the summary address of the interface with a metric equal to the minimum metric of the specific routes.

Floating Summary Routes

A floating summary route is created by applying a default route and an administrative distance at the interface level or address family interface level. You can use a floating summary route when configuring the **ip summary-address eigrp** command for autonomous system configurations or the **summary-address** command for named configurations. The following scenarios illustrate the behavior of floating summary routes.

The figure below shows a network with three devices, Device-A, Device-B, and Device-C. Device-A learns a default route from elsewhere in the network and then advertises this route to Device-B. Device-B is configured so that only a default summary route is advertised to Device-C. The default summary route is applied to serial interface 0/1 on Device-B with the following autonomous system configuration:


```
Device-B(config)# interface Serial 0/1
Device-B(config-if)# ip summary-address eigrp 100 0.0.0.0 0.0.0.0
```

The default summary route is applied to serial interface 0/1 on Device-B with the following named configuration:

```
Device-B(config)# Router eigrp virtual-name1
Device-B(config-router)# address-family ipv4 unicast vrf vrf1 autonomous-system 1
```

```
Device-B(config-router-af)# interface serial 0/1
Device-B(config-router-af-interface)# summary-address 192.168.0.0 255.255.0.0 95
```

Figure 1: Floating Summary Route Applied to Device-B

The configuration of the default summary route on Device-B sends a 0.0.0.0/0 summary route to Device-C and blocks all other routes, including the 10.1.1.0/24 route, from being advertised to Device-C. However, this configuration also generates a local discard route—a route for 0.0.0.0/0 on the null 0 interface with an administrative distance of 5—on Device-B. When this route is created, it overrides the EIGRP-learned default route. Device-B will no longer be able to reach destinations that it would normally reach through the 0.0.0.0/0 route.

This problem is resolved by applying a floating summary route to the interface on Device-B that connects to Device-C. The floating summary route is applied by configuring an administrative distance for the default summary route on the interface of Device-B with the following statement for an autonomous system configuration:

```
Device-B(config-if)# ip summary-address eigrp 100 0.0.0.0 0.0.0.0 250
```

The floating summary route is applied by configuring an administrative distance for the default summary route on the interface of Device-B with the following statement for a named configuration:

```
Device-B(config)# router eigrp virtual-name1
Device-B(config-router)# address-family ipv4 unicast vrf vrf1 autonomous-system 1
Device-B(config-router-af)# af-interface serial0/1
Device-B(config-router-af-interface)# summary-address eigrp 100 0.0.0.0 0.0.0.0 250
```


The administrative distance of 250, applied in the **summary-address** command, is now assigned to the discard route generated on Device-B. The 0.0.0.0/0, from Device-A, is learned through EIGRP and installed in the local routing table. Routing to Device-C is restored.

If Device-A loses the connection to Device-B, Device-B will continue to advertise a default route to Device-C, which allows traffic to continue to reach destinations attached to Device-B. However, traffic destined to networks connected to Device-A or behind Device-A will be dropped when the traffic reaches Device-B.

The figure below shows a network with two connections from the core, Device-A and Device-D. Both Device-B and Device-E have floating summary routes configured on the interfaces connected to Device-C. If the

connection between Device-E and Device-C fails, the network will continue to operate normally. All traffic will flow from Device-C through Device-B to hosts attached to Device-A and Device-D.

Figure 2: Floating Summary Route Applied for Dual-Homed Remotes

However, if the link between Device-A and Device-B fails, the network may incorrectly direct traffic because Device-B will continue to advertise the default route (0.0.0.0/0) to Device-C. In this scenario, Device-C still forwards traffic to Device-B, but Device-B drops the traffic. To avoid this problem, you should configure the summary address with an administrative distance only on single-homed remote devices or areas that have only one exit point between two segments of the network. If two or more exit points exist (from one segment of the network to another), configuring the floating default route can result in the formation of a black hole route (a route that has quick packet dropping capabilities).

Hello Packets and the Hold-Time Intervals

You can adjust the interval between hello packets and the hold time. Hello packets and hold-time intervals are protocol-independent parameters that work for IP and Internetwork Packet Exchange (IPX).

Routing devices periodically send hello packets to each other to dynamically learn of other devices on their directly attached networks. This information is used to discover neighbors and to learn when neighbors become unreachable or inoperative.

By default, hello packets are sent every 5 seconds. The exception is on low-speed, nonbroadcast multiaccess (NBMA) media, where the default hello interval is 60 seconds. Low speed is considered to be a rate of T1 or slower, as specified with the **bandwidth** interface configuration command. The default hello interval remains 5 seconds for high-speed NBMA networks. Note that for the purposes of EIGRP, Frame Relay and Switched Multimegabit Data Service (SMDS) networks may or may not be considered to be NBMA. These networks are considered NBMA only if the interface has not been configured to use physical multicasting.

You can configure the hold time on a specified interface for a particular EIGRP routing process designated by the autonomous system number. The hold time is advertised in hello packets and indicates to neighbors the length of time they should consider the sender valid. The default hold time is three times the hello interval or 15 seconds. For slow-speed NBMA networks, the default hold time is 180 seconds.

On very congested and large networks, the default hold time might not be sufficient for all devices to receive hello packets from their neighbors. In such cases, you may want to increase the hold time.

Note

Do not adjust the hold time without informing your technical support personnel.

Split Horizon

Split horizon controls the sending of EIGRP update and query packets. Split horizon is a protocol-independent parameter that works for IP and IPX. When split horizon is enabled on an interface, update and query packets are not sent to destinations for which this interface is the next hop. Controlling update and query packets in this manner reduces the possibility of routing loops.

By default, split horizon is enabled on all interfaces.

Split horizon blocks route information from being advertised by a device out of any interface from which that information originated. This behavior usually optimizes communications among multiple routing devices, particularly when links are broken. However, with nonbroadcast networks (such as Frame Relay and SMDS), situations can arise for which this behavior is less than ideal. In such situations and in networks that have EIGRP configured, you may want to disable split horizon.

EIGRP Dual DMVPN Domain Enhancement

The EIGRP Dual DMVPN Domain Enhancement feature supports the **no next-hop self** command on dual Dynamic Multipoint VPN (DMVPN) domains in both IPv4 and IPv6 configurations.

EIGRP, by default, sets the local outbound interface as the next-hop value while advertising a network to a peer, even when advertising routes out of the interface on which the routes were learned. This default setting can be disabled by using the **no ip next-hop-self** command in autonomous system configurations or the **no next-hop-self** command in named configurations. When the **next-hop self** command is disabled, EIGRP does not advertise the local outbound interface as the next hop if the route has been learned from the same interface. Instead, the received next-hop value is used to advertise learned routes. However, this functionality only evaluates the first entry in the EIGRP table. If the first entry shows that the route being advertised is learned on the same interface, then the received next hop is used to advertise the route. The **no next-hop-self** configuration ignores subsequent entries in the table, which may result in the **no-next-hop-self** configuration being dishonored on other interfaces.

The EIGRP Dual DMVPN Domain Enhancement feature introduces the **no-ecmp-mode** keyword, which is an enhancement to the **no next-hop-self** and **no ip next-hop-self** commands. When this keyword is used, all routes to a network in the EIGRP table are evaluated to check whether routes advertised from an interface were learned on the same interface. If a route advertised by an interface was learned on the same interface, the **no next-hop-self** configuration is honored and the received next hop is used to advertise this route.

Link Bandwidth Percentage

By default, EIGRP packets consume a maximum of 50 percent of the link bandwidth when configured with the **bandwidth** interface configuration command for autonomous system configurations and with the **bandwidth-percent** command for named configurations. You might want to change the bandwidth value if a different level of link utilization is required or if the configured bandwidth does not match the actual link bandwidth (which may have been configured to influence route metric calculations). This is a protocol-independent parameter that works for IP and IPX.

EIGRP vNETs

The EIGRP vNET feature uses Layer 3 routing techniques to provide limited fate sharing (the term fate sharing refers to the failure of interconnected systems; that is, different elements of a network are interconnected in such a way that they either fail together or not at all), traffic isolation, and access control with simple configurations. EIGRP virtual network (vNET) configurations are supported in both autonomous-system configurations and named configurations.

The vNET feature allows you to have multiple virtual networks by utilizing a single set of routers and links provided by the physical topology. Routers and links can be broken down into separate virtual networks using separate routing tables and routing processes by using vNETs and VRF configuration commands. The virtual networks facilitate traffic isolation and limited fate sharing. EIGRP's primary role in vNETs is to populate routing tables used by each vNET so that appropriate forwarding can take place. In the vNET model, each vNET effectively has its own complete set of EIGRP processes and resources, thus minimizing the possibility of actions within one vNET affecting another vNET.

The vNET feature supports command inheritance that allows commands entered in interface configuration mode to be inherited by every vNET configured on that interface. These inherited commands, including EIGRP interface commands, can be overridden by vNET-specific configurations in vNET submodes under the interface.

The following are some of the limitations of EIGRP vNETs:

- EIGRP does not support Internetwork Packet Exchange (IPX) within a vNET.
- vNET and VRF configurations are mutually exclusive on an interface. Both VRFs and vNETs can be configured on the router, but they cannot both be defined on the same interface. A VRF cannot be configured within a vNET and a vNET cannot be configured within a VRF.
- Each vNET has its own routing table, and routes cannot be redistributed directly from one vNET into another. EIGRP uses the route replication functionality to meet the requirements of shared services and to copy routes from one vNET Routing Information Base (RIB) to other vNET RIBs.
- Bidirectional Forwarding Detection (BFD) is not supported with EIGRP mode vNET.

EIGRP vNET Interface and Command Inheritance

A vNET router supports two types of interfaces: Edge interface and core (shared) interface.

An edge interface is an ingress point for vNET-unaware networks and is restricted to a single VRF. Use the **vrf forwarding** command to associate the edge interface with a VRF. The **vrf forwarding** command also allows entry into VRF submodes used to define interface settings on a per-VRF basis.

A vNET core interface is used to connect vNET-aware systems and can be shared by multiple vNETs. Use the **vnet trunk** command to enable a core interface.

When the **vnet trunk** command exists on an interface, with or without a VRF list, any EIGRP interface commands on that interface will be applied to the EIGRP instance for every vNET on that interface, including the instance running on the base or the global RIB. If the **vnet trunk** command is deleted from the interface, EIGRP interface commands will remain on and apply to only the global EIGRP instance. If an EIGRP interface command is removed from the main interface, the command will also be removed from every vNET on that interface.

End systems or routing protocol peers reached through an edge interface are unaware of vNETs and do not perform the vNET tagging done in the core of the vNET network.

EIGRP also supports the capability of setting per-vNET interface configurations, which allow you to define interface attributes that influence EIGRP behavior for a single vNET. In the configuration hierarchy, a specific vNET interface setting has precedence over settings applied to the entire interface and inherited by each vNET configured on that interface.

EIGRP provides interface commands to modify the EIGRP-specific attributes of an interface, and these interface commands can be entered directly on the interface for EIGRP autonomous system configurations, or in address family interface configuration mode for the EIGRP named mode configurations.

How to Configure EIGRP

Enabling EIGRP Autonomous System Configuration

Perform this task to enable EIGRP and create an EIGRP routing process. EIGRP sends updates to interfaces in specified networks. If you do not specify the network of an interface, the interface will not be advertised in any EIGRP update.

Configuring the **router eigrp *autonomous-system-number*** command creates an EIGRP autonomous system configuration that creates an EIGRP routing instance, which can be used for tagging routing information.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp *autonomous-system-number***
4. **network *network-number***
5. **end**

DETAILED STEPS

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

	Command or Action	Purpose
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>autonomous-system-number</i> Example: Device(config)# router eigrp 1	Configures an EIGRP routing process and enters router configuration mode. <ul style="list-style-type: none"> • A maximum of 30 EIGRP routing processes can be configured.
Step 4	network <i>network-number</i> Example: Device(config-router)# network 172.16.0.0	Associates a network with an EIGRP routing process.
Step 5	end Example: Device(config-router)# end	Exits router configuration mode and returns to privileged EXEC mode.

Enabling the EIGRP Named Configuration

Perform this task to enable EIGRP and to create an EIGRP routing process. EIGRP sends updates to interfaces in specified networks. If you do not specify the network of an interface, the interface will not be advertised in any EIGRP update.

Configuring the **router eigrp *virtual-instance-name*** command creates an EIGRP named configuration. The EIGRP named configuration does not create an EIGRP routing instance by itself. The EIGRP named configuration is the base configuration, which is required to define address family configurations used for routing.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-instance-name*
4. Enter one of the following:
 - **address-family ipv4** [**multicast**] [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
 - **address-family ipv6** [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **network** *ip-address* [*wildcard-mask*]
6. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-instance-name</i> Example: Device(config)# router eigrp virtual-name1	Configures the EIGRP routing process and enters router configuration mode.
Step 4	Enter one of the following: <ul style="list-style-type: none"> • address-family ipv4 [multicast] [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> • address-family ipv6 [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> 	Enters address family configuration mode to configure an EIGRP IPv4 or IPv6 routing instance.

	Command or Action	Purpose
	<p>Example:</p> <pre>Device(config-router)# address-family ipv4 autonomous-system 45000 Device(config-router)# address-family ipv6 autonomous-system 45000</pre>	
Step 5	<p>network <i>ip-address</i> [<i>wildcard-mask</i>]</p> <p>Example:</p> <pre>Device(config-router-af)# network 172.16.0.0</pre>	Specifies a network for the EIGRP routing process.
Step 6	<p>end</p> <p>Example:</p> <pre>Device(config-router-af)# end</pre>	Exits address family configuration mode and returns to privileged EXEC mode.

Configuring Optional EIGRP Parameters in an Autonomous System Configuration

Perform this task to configure optional EIGRP parameters, which include applying offsets to routing metrics, adjusting EIGRP metrics, and disabling automatic summarization in an EIGRP autonomous system configuration.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *autonomous-system*
4. **network** *ip-address* [*wildcard-mask*]
5. **passive-interface** [**default**] [*interface-type interface-number*]
6. **offset-list** [*access-list-number* | *access-list-name*] {**in** | **out**} *offset* [*interface-type interface-number*]
7. **metric weights** *tos k1 k2 k3 k4 k5*
8. **no auto-summary**
9. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
	<p>Example:</p> <pre>Device> enable</pre>	<ul style="list-style-type: none"> Enter your password if prompted.
Step 2	<p>configure terminal</p> <p>Example:</p> <pre>Device# configure terminal</pre>	Enters global configuration mode.
Step 3	<p>router eigrp <i>autonomous-system</i></p> <p>Example:</p> <pre>Device(config)# router eigrp 1</pre>	<p>Enables an EIGRP routing process and enters router configuration mode.</p> <ul style="list-style-type: none"> A maximum of 30 EIGRP routing processes can be configured.
Step 4	<p>network <i>ip-address</i> [<i>wildcard-mask</i>]</p> <p>Example:</p> <pre>Device(config-router)# network 172.16.0.0</pre>	Associates networks with an EIGRP routing process.
Step 5	<p>passive-interface [default] [<i>interface-type interface-number</i>]</p> <p>Example:</p> <pre>Device(config-router)# passive-interface</pre>	(Optional) Suppresses EIGRP hello packets and routing updates on interfaces while still including the interface addresses in the topology database.
Step 6	<p>offset-list [<i>access-list-number</i> <i>access-list-name</i>] {in out} <i>offset</i> [<i>interface-type interface-number</i>]</p> <p>Example:</p> <pre>Device(config-router)# offset-list 21 in 10 gigabitethernet 0/0/1</pre>	(Optional) Applies an offset to routing metrics.
Step 7	<p>metric weights <i>tos k1 k2 k3 k4 k5</i></p> <p>Example:</p> <pre>Device(config-router)# metric weights 0 2 0 2 0 0</pre>	<p>(Optional) Adjusts the EIGRP metric or K value.</p> <ul style="list-style-type: none"> EIGRP uses the following formula to determine the total metric to the network: $\text{EIGRP Metric} = 256 * ((K1 * Bw) + (K2 * Bw) / (256 - \text{Load}) + (K3 * \text{Delay}) * (K5 / (\text{Reliability} + K4)))$ <p>Note If K5 is 0, then (K5 / (Reliability + K4)) is defined as 1.</p>
Step 8	no auto-summary	(Optional) Disables automatic summarization.

	Command or Action	Purpose
	Example: Device(config-router)# no auto-summary	Note Automatic summarization is enabled by default.
Step 9	end Example: Device(config-router)# end	Exits router configuration mode and returns to privileged EXEC mode.

Configuring Optional EIGRP Parameters in a Named Configuration

Perform this task to configure optional EIGRP named configuration parameters, which includes applying offsets to routing metrics, adjusting EIGRP metrics, setting the RIB-scaling factor, and disabling automatic summarization.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-instance-name*
4. Enter one of the following:
 - **address-family ipv4** [**unicast**] [**vrf vrf-name**] [**multicast**] **autonomous-system** *autonomous-system-number*
 - **address-family ipv6** [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **network** *ip-address* [*wildcard-mask*]
6. **metric weights** *tos k1 k2 k3 k4 k5 k6*
7. **af-interface** *interface-type interface-number*}
8. **passive-interface**
9. **bandwidth-percent** *maximum-bandwidth-percentage*
10. **exit-af-interface**
11. **topology** {**base** | *topology-name tid number*}
12. **offset-list** [*access-list-number* | *access-list-name*] {**in** | **out**} *offset* [*interface-type interface-number*]
13. **no auto-summary**
14. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	<p>enable</p> <p>Example: Device> enable</p>	<p>Enables privileged EXEC mode.</p> <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	<p>configure terminal</p> <p>Example: Device# configure terminal</p>	<p>Enters global configuration mode.</p>
Step 3	<p>router eigrp <i>virtual-instance-name</i></p> <p>Example: Device(config)# router eigrp virtual-name1</p>	<p>Enables an EIGRP routing process and enters router configuration mode.</p>
Step 4	<p>Enter one of the following:</p> <ul style="list-style-type: none"> • address-family ipv4 [unicast] [vrf vrf-name] [multicast] autonomous-system <i>autonomous-system-number</i> • address-family ipv6 [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> <p>Example: Device(config-router)# address-family ipv4 autonomous-system 45000 Device(config-router)# address-family ipv6 autonomous-system 45000</p>	<p>Enters address family configuration mode to configure an EIGRP IPv4 or IPv6 routing instance.</p>
Step 5	<p>network <i>ip-address</i> [<i>wildcard-mask</i>]</p> <p>Example: Device(config-router-af)# network 172.16.0.0</p>	<p>Specifies a network for the EIGRP routing process.</p>
Step 6	<p>metric weights <i>tos k1 k2 k3 k4 k5 k6</i></p> <p>Example: Device(config-router-af)# metric weights 0 2 0 2 0 0 0</p>	<p>(Optional) Adjusts the EIGRP metric or K value.</p> <ul style="list-style-type: none"> • EIGRP uses the following formula to determine the total 32-bit metric to the network: EIGRP Metric = 256*((K1*Bw) + (K2*Bw)/(256-Load) + (K3*Delay)*(K5/(Reliability + K4))) • EIGRP uses the following formula to determine the total 64-bit metric to the network: EIGRP Metric = 256*((K1*Throughput) + (K2*Throughput)/(256-Load) + (K3*Latency) + (K6*Extended Attributes))*(K5/(Reliability + K4))

	Command or Action	Purpose
		Note If K5 is 0, then (K5/ (Reliability + K4)) is defined as 1.
Step 7	af-interface <i>interface-type interface-number</i> } Example: Device(config-router-af)# af-interface gigabitethernet 0/0/1	Enters address family interface configuration mode and configures interface-specific EIGRP commands.
Step 8	passive-interface Example: Device(config-router-af-interface)# passive-interface	Suppresses EIGRP hello packets and routing updates on interfaces while still including the interface addresses in the topology database.
Step 9	bandwidth-percent <i>maximum-bandwidth-percentage</i> Example: Device(config-router-af-interface)# bandwidth-percent 75	Configures the percentage of bandwidth that may be used by an EIGRP address family on an interface.
Step 10	exit-af-interface Example: Device(config-router-af-interface)# exit-af-interface	Exits address family interface configuration mode.
Step 11	topology { <i>base</i> <i>topology-name tid number</i> } Example: Device(config-router-af)# topology base	Configures an EIGRP process to route IP traffic under the specified topology instance and enters address family topology configuration mode.
Step 12	offset-list [<i>access-list-number</i> <i>access-list-name</i>] { <i>in</i> <i>out</i> } <i>offset</i> [<i>interface-type interface-number</i>] Example: Device(config-router-af-topology)# offset-list 21 in 10 gigabitethernet 6/2	(Optional) Applies an offset to routing metrics.
Step 13	no auto-summary Example: Device(config-router-af-topology)# no auto-summary	(Optional) Disables automatic summarization. Note Automatic summarization is enabled by default.
Step 14	end Example: Device(config-router-af-topology)# end	Returns to privileged EXEC mode.

Configuring the EIGRP Redistribution Autonomous System Configuration

Perform this task to configure redistribution of non-EIGRP protocol metrics into EIGRP metrics and to configure the EIGRP administrative distance in an EIGRP autonomous system configuration.

You must use a default metric to redistribute a protocol into EIGRP, unless you use the **redistribute** command.

Note

Metric defaults have been carefully set to work for a wide variety of networks. Take great care when changing these values.

Default metrics are supported only when you are redistributing from EIGRP or static routes.

An administrative distance is a rating of the trustworthiness of a routing information source, such as an individual router or a group of routers. Numerically, an administrative distance is an integer from 0 to 255. In general, the higher the value the lower the trust rating. An administrative distance of 255 means the routing information source cannot be trusted at all and should be ignored.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *autonomous-system*
4. **network** *ip-address* [*wildcard-mask*]
5. **redistribute** *protocol*
6. **distance eigrp** *internal-distance external-distance*
7. **default-metric** *bandwidth delay reliability loading mtu*
8. **end**

DETAILED STEPS

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

	Command or Action	Purpose
Step 3	router eigrp <i>autonomous-system</i> Example: Device(config)# router eigrp 1	Enables an EIGRP routing process and enters router configuration mode. <ul style="list-style-type: none"> • A maximum of 30 EIGRP routing processes can be configured.
Step 4	network <i>ip-address [wildcard-mask]</i> Example: Device(config-router)# network 172.16.0.0	Associates networks with an EIGRP routing process.
Step 5	redistribute <i>protocol</i> Example: Device(config-router)# redistribute rip	Redistributes routes from one routing domain into another routing domain.
Step 6	distance eigrp <i>internal-distance external-distance</i> Example: Device(config-router)# distance eigrp 80 130	Allows the use of two administrative distances—internal and external.
Step 7	default-metric <i>bandwidth delay reliability loading mtu</i> Example: Device(config-router)# default-metric 1000 100 250 100 1500	Sets metrics for EIGRP.
Step 8	end Example: Device(config-router)# end	Exits router configuration mode and returns to privileged EXEC mode.

Configuring the EIGRP Route Summarization Autonomous System Configuration

Perform this task to configure EIGRP to perform automatic summarization of subnet routes into network-level routes in an EIGRP autonomous system configuration.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *autonomous-system*
4. **no auto-summary**
5. **exit**
6. **interface** *type number*
7. **no switchport**
8. **bandwidth** *kpbs*
9. **ip summary-address eigrp** *as-number ip-address mask [admin-distance] [leak-map name]*
10. **ip bandwidth-percent eigrp** *as-number percent*
11. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>autonomous-system</i> Example: Device(config)# router eigrp 101	Enables an EIGRP routing process and enters router configuration mode. • A maximum of 30 EIGRP routing processes can be configured.
Step 4	no auto-summary Example: Device(config-router)# no auto-summary	Disables automatic summarization of subnet routes into network-level routes
Step 5	exit Example: Device(config-router)# exit	Exits router configuration mode.

	Command or Action	Purpose
Step 6	interface <i>type number</i> Example: Device(config)# interface GigabitEthernet 1/0/3	Enters interface configuration mode.
Step 7	no switchport Example: Device(config-if)# no switchport	Puts an interface into Layer 3 mode
Step 8	bandwidth <i>kpbs</i> Example: bandwidth 56	Sets the inherited and received bandwidth values for an interface
Step 9	ip summary-address eigrp <i>as-number ip-address mask</i> <i>[admin-distance] [leak-map name]</i> Example: Device(config-if)# ip summary-address eigrp 100 10.0.0.0 0.0.0.0	(Optional) Configures a summary aggregate address.
Step 10	ip bandwidth-percent eigrp <i>as-number percent</i> Example: Device(config-if)# ip bandwidth-percent eigrp 209 75	(Optional) Configures the percentage of bandwidth that may be used by EIGRP on an interface.
Step 11	end Example: Device(config-if)# end	Exits interface configuration mode and returns to privileged EXEC mode.

Configuring the EIGRP Route Summarization Named Configuration

Perform this task to configure EIGRP to perform automatic summarization of subnet routes into network-level routes in an EIGRP named configuration.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-instance-name*
4. Enter one of the following:
 - **address-family ipv4** [**multicast**] [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
 - **address-family ipv6** [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **af-interface** {**default** | *interface-type interface-number*}
6. **summary-address** *ip-address mask* [*administrative-distance* [**leak-map** *leak-map-name*]]
7. **exit-af-interface**
8. **topology** {**base** | *topology-name tid number*}
9. **summary-metric** *network-address subnet-mask bandwidth delay reliability load mtu*
10. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-instance-name</i> Example: Device(config)# router eigrp virtual-name1	Enables an EIGRP routing process and enters router configuration mode.
Step 4	Enter one of the following: <ul style="list-style-type: none"> • address-family ipv4 [multicast] [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> • address-family ipv6 [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> 	Enters address family configuration mode to configure an EIGRP IPv4 or IPv6 routing instance.

	Command or Action	Purpose
	<p>Example:</p> <pre>Device(config-router)# address-family ipv4 autonomous-system 45000 Device(config-router)# address-family ipv6 autonomous-system 45000</pre>	
Step 5	<p>af-interface {default <i>interface-type interface-number</i>}</p> <p>Example:</p> <pre>Device(config-router-af)# af-interface gigabitethernet 0/0/1</pre>	Enters address family interface configuration mode and configures interface-specific EIGRP commands.
Step 6	<p>summary-address <i>ip-address mask [administrative-distance [leak-map leak-map-name]]</i></p> <p>Example:</p> <pre>Device(config-router-af-interface)# summary-address 192.168.0.0 255.255.0.0</pre>	Configures a summary address for EIGRP.
Step 7	<p>exit-af-interface</p> <p>Example:</p> <pre>Device(config-router-af-interface)# exit-af-interface</pre>	Exits address family interface configuration mode.
Step 8	<p>topology {base <i>topology-name tid number</i>}</p> <p>Example:</p> <pre>Device(config-router-af)# topology base</pre>	Configures an EIGRP process to route IP traffic under the specified topology instance and enters address family topology configuration mode.
Step 9	<p>summary-metric <i>network-address subnet-mask bandwidth delay reliability load mtu</i></p> <p>Example:</p> <pre>Device(config-router-af-topology)# summary-metric 192.168.0.0/16 10000 10 255 1 1500</pre>	(Optional) Configures a fixed metric for an EIGRP summary aggregate address.
Step 10	<p>end</p> <p>Example:</p> <pre>Device(config-router-af-topology)# end</pre>	Exits address family topology configuration mode and returns to privileged EXEC mode.

Configuring the EIGRP Event Logging Autonomous System Configuration

SUMMARY STEPS

1. `enable`
2. `configure terminal`
3. `router eigrp autonomous-system`
4. `eigrp event-log-size size`
5. `eigrp log-neighbor-changes`
6. `eigrp log-neighbor-warnings [seconds]`
7. `end`

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>autonomous-system</i> Example: Device(config)# router eigrp 101	Enables an EIGRP routing process and enters router configuration mode. <ul style="list-style-type: none"> • A maximum of 30 EIGRP routing processes can be configured.
Step 4	eigrp event-log-size <i>size</i> Example: Device(config-router)# eigrp event-log-size 5000010	(Optional) Sets the size of the EIGRP event log.
Step 5	eigrp log-neighbor-changes Example: Device(config-router)# eigrp log-neighbor-changes	(Optional) Enables logging of EIGRP neighbor adjacency changes. <ul style="list-style-type: none"> • By default, the system logs EIGRP neighbor adjacency changes to help you monitor the stability of the routing system and detect problems.

	Command or Action	Purpose
Step 6	eigrp log-neighbor-warnings <i>[seconds]</i> Example: Device(config-router)# eigrp log-neighbor-warnings 300	(Optional) Enables the logging of EIGRP neighbor warning messages.
Step 7	end Example: Device(config-router)# end	Exits router configuration mode and returns to privileged EXEC mode.

Configuring the EIGRP Event Logging Named Configuration

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-instance-name*
4. Enter one of the following:
 - **address-family ipv4** [**multicast**] [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
 - **address-family ipv6** [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **eigrp log-neighbor-warnings** *[seconds]*
6. **eigrp log-neighbor-changes**
7. **topology** {**base** | *topology-name* **tid** *number*}
8. **eigrp event-log-size** *size*
9. **end**

DETAILED STEPS

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

	Command or Action	Purpose
Step 2	<p>configure terminal</p> <p>Example:</p> <pre>Device# configure terminal</pre>	Enters global configuration mode.
Step 3	<p>router eigrp <i>virtual-instance-name</i></p> <p>Example:</p> <pre>Device(config)# router eigrp virtual-name1</pre>	Enables an EIGRP routing process and enters router configuration mode.
Step 4	<p>Enter one of the following:</p> <ul style="list-style-type: none"> • address-family ipv4 [multicast] [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> • address-family ipv6 [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> <p>Example:</p> <pre>Device(config-router)# address-family ipv4 autonomous-system 45000 Device(config-router)# address-family ipv6 autonomous-system 45000</pre>	Enters address family configuration mode to configure an EIGRP IPv4 or IPv6 routing instance.
Step 5	<p>eigrp log-neighbor-warnings [<i>seconds</i>]</p> <p>Example:</p> <pre>Device(config-router-af)# eigrp log-neighbor-warnings 300</pre>	(Optional) Enables the logging of EIGRP neighbor warning messages.
Step 6	<p>eigrp log-neighbor-changes</p> <p>Example:</p> <pre>Device(config-router-af)# eigrp log-neighbor-changes</pre>	<p>(Optional) Enables logging of EIGRP neighbor adjacency changes.</p> <ul style="list-style-type: none"> • By default, the system logs EIGRP neighbor adjacency changes to help you monitor the stability of the routing system and detect problems.
Step 7	<p>topology {base <i>topology-name tid number</i>}</p> <p>Example:</p> <pre>Device(config-router-af)# topology base</pre>	Configures an EIGRP process to route IP traffic under the specified topology instance and enters address family topology configuration mode.

	Command or Action	Purpose
Step 8	eigrp event-log-size <i>size</i> Example: Device(config-router-af-topology)# eigrp event-log-size 10000	(Optional) Sets the size of the EIGRP event log.
Step 9	end Example: Device(config-router-af-topology)# end	Exits address family topology configuration mode and returns to privileged EXEC mode.

Configuring Equal and Unequal Cost Load Balancing Autonomous System Configuration

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *autonomous-system*
4. **traffic-share** **balanced**
5. **maximum-paths** *number-of-paths*
6. **variance** *multiplier*
7. **end**

DETAILED STEPS

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

	Command or Action	Purpose
Step 3	router eigrp <i>autonomous-system</i> Example: Device(config)# router eigrp 101	Enables an EIGRP routing process and enters router configuration mode. <ul style="list-style-type: none"> • A maximum of 30 EIGRP routing processes can be configured.
Step 4	traffic-share balanced Example: Device(config-router)# traffic-share balanced	Controls how traffic is distributed among routes when multiple routes for the same destination network have different costs.
Step 5	maximum-paths <i>number-of-paths</i> Example: Device(config-router)# maximum-paths 5	Controls the maximum number of parallel routes that an IP routing protocol can support.
Step 6	variance <i>multiplier</i> Example: Device(config-router)# variance 1	Controls load balancing in an internetwork based on EIGRP.
Step 7	end Example: Device(config-router)# end	Exits router configuration mode and returns to privileged EXEC mode.

Configuring Equal and Unequal Cost Load Balancing Named Configuration

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-instance-name*
4. Enter one of the following:
 - **address-family ipv4** [**multicast**] [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
 - **address-family ipv6** [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **topology** {**base** | *topology-name tid number*}
6. **traffic-share** **balanced**
7. **maximum-paths** *number-of-paths*
8. **variance** *multiplier*
9. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-instance-name</i> Example: Device(config)# router eigrp virtual-name1	Enables an EIGRP routing process and enters router configuration mode.
Step 4	Enter one of the following: <ul style="list-style-type: none"> • address-family ipv4 [multicast] [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> • address-family ipv6 [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> 	Enters address family configuration mode to configure an EIGRP IPv4 or IPv6 routing instance.

	Command or Action	Purpose
	<p>Example:</p> <pre>Device(config-router)# address-family ipv4 autonomous-system 45000 Device(config-router)# address-family ipv6 autonomous-system 45000</pre>	
Step 5	<p>topology {base <i>topology-name</i> tid <i>number</i>}</p> <p>Example:</p> <pre>Device(config-router-af)# topology base</pre>	Configures an EIGRP process to route IP traffic under the specified topology instance and enters address family topology configuration mode.
Step 6	<p>traffic-share balanced</p> <p>Example:</p> <pre>Device(config-router-af-topology)# traffic-share balanced</pre>	Controls how traffic is distributed among routes when multiple routes for the same destination network have different costs.
Step 7	<p>maximum-paths <i>number-of-paths</i></p> <p>Example:</p> <pre>Device(config-router-af-topology)# maximum-paths 5</pre>	Controls the maximum number of parallel routes that an IP routing protocol can support.
Step 8	<p>variance <i>multiplier</i></p> <p>Example:</p> <pre>Device(config-router-af-topology)# variance 1</pre>	Controls load balancing in an internetwork based on EIGRP.
Step 9	<p>end</p> <p>Example:</p> <pre>Device(config-router-af-topology)# end</pre>	Exits address family topology configuration mode and returns to privileged EXEC mode.

Adjusting the Interval Between Hello Packets and the Hold Time in an Autonomous System Configuration

Note

Cisco recommends not to adjust the hold time.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *autonomous-system-number*
4. **exit**
5. **interface** *type number*
6. **no switchport**
7. **ip hello-interval eigrp** *autonomous-system-number seconds*
8. **ip hold-time eigrp** *autonomous-system-number seconds*
9. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>autonomous-system-number</i> Example: Device(config)# router eigrp 101	Enables an EIGRP routing process and enters router configuration mode. • A maximum of 30 EIGRP routing processes can be configured.
Step 4	exit Example: Device(config-router)# exit	Exits to global configuration mode.
Step 5	interface <i>type number</i> Example: Device(config)# interface GigabitEthernet 1/0/9	Enters interface configuration mode.
Step 6	no switchport Example: Device(config-if)# no switchport	Puts an interface into Layer 3 mode

	Command or Action	Purpose
Step 7	ip hello-interval eigrp <i>autonomous-system-number seconds</i> Example: Device(config-if)# ip hello-interval eigrp 109 10	Configures the hello interval for an EIGRP routing process.
Step 8	ip hold-time eigrp <i>autonomous-system-number seconds</i> Example: Device(config-if)# ip hold-time eigrp 109 40	Configures the hold time for an EIGRP routing process. Note Do not adjust the hold time without consulting your technical support personnel.
Step 9	end Example: Device(config-if)# end	Exits interface configuration mode and returns to privileged EXEC mode.

Adjusting the Interval Between Hello Packets and the Hold Time in a Named Configuration

Note

Do not adjust the hold time without consulting your technical support personnel.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-instance-name*
4. Enter one of the following:
 - **address-family ipv4** [**multicast**] [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
 - **address-family ipv6** [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **af-interface** {**default** | *interface-type interface-number*}
6. **hello-interval** *seconds*
7. **hold-time** *seconds*
8. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	<p>enable</p> <p>Example:</p> <pre>Device> enable</pre>	<p>Enables privileged EXEC mode.</p> <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	<p>configure terminal</p> <p>Example:</p> <pre>Device# configure terminal</pre>	<p>Enters global configuration mode.</p>
Step 3	<p>router eigrp <i>virtual-instance-name</i></p> <p>Example:</p> <pre>Device(config)# router eigrp virtual-name1</pre>	<p>Enables an EIGRP routing process and enters router configuration mode.</p>
Step 4	<p>Enter one of the following:</p> <ul style="list-style-type: none"> • address-family ipv4 [multicast] [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> • address-family ipv6 [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> <p>Example:</p> <pre>Device(config-router)# address-family ipv4 autonomous-system 45000 Device(config-router)# address-family ipv6 autonomous-system 45000</pre>	<p>Enters address family configuration mode to configure an EIGRP IPv4 or IPv6 routing instance.</p>
Step 5	<p>af-interface {default <i>interface-type interface-number</i>}</p> <p>Example:</p> <pre>Device(config-router-af)# af-interface gigabitethernet 0/0/1</pre>	<p>Enters address family interface configuration mode and configures interface-specific EIGRP commands.</p>
Step 6	<p>hello-interval <i>seconds</i></p> <p>Example:</p> <pre>Device(config-router-af-interface)# hello-interval 10</pre>	<p>Configures the hello interval for an EIGRP address family named configuration.</p>

	Command or Action	Purpose
Step 7	hold-time <i>seconds</i> Example: Device(config-router-af-interface)# hold-time 50	Configures the hold time for an EIGRP address family named configuration.
Step 8	end Example: Device(config-router-af-interface)# end	Exits address family interface configuration mode and returns to privileged EXEC mode.

Disabling the Split Horizon Autonomous System Configuration

Split horizon controls the sending of EIGRP updates and query packets. When split horizon is enabled on an interface, updates and query packets are not sent for destinations for which this interface is the next hop. Controlling updates and query packets in this manner reduces the possibility of routing loops.

By default, split horizon is enabled on all interfaces.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **interface** *type number*
4. **no ip split-horizon eigrp** *autonomous-system-number*
5. **end**

DETAILED STEPS

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

	Command or Action	Purpose
Step 3	interface <i>type number</i> Example: Device(config)# interface gigabitethernet 0/1	Configures an interface and enters interface configuration mode.
Step 4	no ip split-horizon eigrp <i>autonomous-system-number</i> Example: Device(config-if)# no ip split-horizon eigrp 101	Disables split horizon.
Step 5	end Example: Device(config-if)# end	Exits interface configuration mode and returns to privileged EXEC mode.

Disabling the Split Horizon and Next-Hop-Self Named Configuration

EIGRP, by default, sets the next-hop value to the local outbound interface address for routes that it is advertising, even when advertising those routes back from the same interface from where they were learned. Perform this task to change this default setting and configure EIGRP to use the received next-hop value when advertising these routes. Disabling next-hop-self is primarily useful in DMVPN spoke-to-spoke topologies.

By default, split horizon is enabled on all interfaces.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-instance-name*
4. Enter one of the following:
 - **address-family ipv4** [**multicast**] [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
 - **address-family ipv6** [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **af-interface** {**default** | *interface-type interface-number*}
6. **no split-horizon**
7. **no next-hop-self** [**no-ecmp-mode**]
8. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-instance-name</i> Example: Device(config)# router eigrp virtual-name1	Enables an EIGRP routing process and enters router configuration mode.
Step 4	Enter one of the following: <ul style="list-style-type: none"> • address-family ipv4 [multicast] [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> • address-family ipv6 [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> Example: Device(config-router)# address-family ipv4 autonomous-system 45000 Device(config-router)# address-family ipv6 autonomous-system 45000	Enters address family configuration mode to configure an EIGRP IPv4 or IPv6 routing instance.
Step 5	af-interface { default <i>interface-type interface-number</i> } Example: Device(config-router-af)# af-interface gigabitethernet 0/0/1	Enters address family interface configuration mode and configures interface-specific EIGRP commands.
Step 6	no split-horizon Example: Device(config-router-af-interface)# no split-horizon	Disables EIGRP split horizon.

	Command or Action	Purpose
Step 7	no next-hop-self [no-ecmp-mode] Example: <pre>Device(config-router-af-interface)# no next-hop-self no-ecmp-mode</pre>	(Optional) Instructs an EIGRP router to use the received next hop rather than the local outbound interface address as the next hop. <ul style="list-style-type: none"> The no-ecmp-mode keyword is an enhancement to the no next-hop-self command. When this optional keyword is enabled, all paths to a network in the EIGRP table are evaluated to check whether routes advertised from an interface were learned on the same interface.
Step 8	end Example: <pre>Device(config-router-af-interface)# end</pre>	Exits address family interface configuration mode and returns to privileged EXEC mode.

Monitoring and Maintaining the EIGRP Autonomous System Configuration

This task is optional. Use the commands in any order desired to monitor and maintain EIGRP autonomous system configuration.

SUMMARY STEPS

1. **enable**
2. **show ip eigrp [vrf {vrf-name | *}] [autonomous-system-number] accounting**
3. **show ip eigrp events [starting-event-number ending-event-number] [type]**
4. **show ip eigrp interfaces [vrf {vrf-name | *}] [autonomous-system-number] [type number] [detail]**
5. **show ip eigrp [vrf {vrf-name | *}] [autonomous-system-number] topology [ip-address [mask]] | [name] [active | all-links | detail-links | pending | summary | zero-successors]**
6. **show ip eigrp [vrf {vrf-name | *}] [autonomous-system-number] topology [ip-address [mask]] | [name] [active | all-links | detail-links | pending | summary | zero-successors]**
7. **show ip eigrp [vrf {vrf-name | *}] [autonomous-system-number] traffic**

DETAILED STEPS

-
- Step 1** **enable**
Enables privileged EXEC mode. Enter your password if prompted.

Example:

```
Device# enable
```

- Step 2** **show ip eigrp [vrf {vrf-name | *}] [autonomous-system-number] accounting**
Displays prefix accounting information for EIGRP processes.

Example:

```
Device# show ip eigrp vrf VRF1 accounting
```

- Step 3** **show ip eigrp events [starting-event-number ending-event-number] [type]**
Displays information about interfaces that are configured for EIGRP.

Example:

```
Device# show ip eigrp events
```

- Step 4** **show ip eigrp interfaces [vrf {vrf-name | *}] [autonomous-system-number] [type number] [detail]**
Displays neighbors discovered by EIGRP.

Example:

```
Device# show ip eigrp interfaces
```

- Step 5** **show ip eigrp [vrf {vrf-name | *}] [autonomous-system-number] topology [ip-address [mask]] | [name] [active | all-links | detail-links | pending | summary | zero-successors]**
Displays neighbors discovered by EIGRP

Example:

```
Device# show ip eigrp neighbors
```

- Step 6** **show ip eigrp [vrf {vrf-name | *}] [autonomous-system-number] topology [ip-address [mask]] | [name] [active | all-links | detail-links | pending | summary | zero-successors]**
Displays entries in the EIGRP topology table.

Example:

```
Device# show ip eigrp topology
```

- Step 7** **show ip eigrp [vrf {vrf-name | *}] [autonomous-system-number] traffic**
Displays the number of EIGRP packets sent and received.

Example:

```
Device# show ip eigrp traffic
```

Monitoring and Maintaining the EIGRP Named Configuration

This task is optional. Use the commands in any order desired to monitor and maintain the EIGRP named configuration.

SUMMARY STEPS

1. **enable**
2. **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] accounting
3. **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] events [starting-event-number ending-event-number] [errmsg [starting-event-number ending-event-number]] [sia [starting-event-number ending-event-number]] [type]
4. **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] interfaces [detail] [interface-type interface-number]
5. **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] neighbors [static] [detail] [interface-type interface-number]
6. **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] timers
7. **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] topology [topology-name] [ip-address] [active] [all-links] [detail-links] [pending] [summary] [zero-successors] [route-type {connected | external | internal | local | redistributed | summary | vpn}]
8. **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] traffic
9. **show eigrp plugins** [plugin-name] [detailed]
10. **show eigrp protocols** [vrf vrf-name]

DETAILED STEPS

Step 1 **enable**
Enables privileged EXEC mode. Enter your password if prompted.

Example:

```
Device# enable
```

Step 2 **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] accounting
Displays prefix accounting information for EIGRP processes.

Example:

```
Device# show eigrp address-family ipv4 22 accounting
```

Step 3 **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] events [starting-event-number ending-event-number] [errmsg [starting-event-number ending-event-number]] [sia [starting-event-number ending-event-number]] [type]
Displays information about EIGRP address-family events.

Example:

```
Device# show eigrp address-family ipv4 3 events
```

- Step 4** **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] interfaces [detail] [interface-type interface-number]
Displays information about interfaces that are configured for EIGRP.

Example:

```
Device# show eigrp address-family ipv4 4453 interfaces
```

- Step 5** **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] neighbors [static] [detail] [interface-type interface-number]
Displays the neighbors that are discovered by EIGRP.

Example:

```
Device# show eigrp address-family ipv4 4453 neighbors
```

- Step 6** **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] timers
Displays information about EIGRP timers and expiration times.

Example:

```
Device# show eigrp address-family ipv4 4453 timers
```

- Step 7** **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] topology [topology-name] [ip-address] [active] [all-links] [detail-links] [pending] [summary] [zero-successors] [route-type {connected | external | internal | local | redistributed | summary | vpn}]
Displays entries in the EIGRP topology table.

Example:

```
Device# show eigrp address-family ipv4 4453 topology
```

- Step 8** **show eigrp address-family** {ipv4 | ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] traffic
Displays the number of EIGRP packets that are sent and received.

Example:

```
Device# show eigrp address-family ipv4 4453 traffic
```

- Step 9** **show eigrp plugins** [plugin-name] [detailed]
Displays general information, including the versions of the EIGRP protocol features that are currently running on the device.

Example:

```
Device# show eigrp plugins
```

Step 10

```
show eigrp protocols [vrf vrf-name]
```

Displays further information about EIGRP protocols that are currently running on a device.

Example:

```
Device# show eigrp protocols
```

Configuration Examples for EIGRP

Example: Enabling EIGRP—Autonomous System Configuration

```
Device> enable
Device# configure terminal
Device(config)# router eigrp 1
Device(config-router)# network 172.16.0.0
```

Example: Enabling EIGRP—Named Configuration

```
Device> enable
Device# configure terminal
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 45000
Device(config-router-af)# network 172.16.0.0
```

Example: EIGRP Parameters—Autonomous System Configuration

The following example shows how to configure optional EIGRP autonomous system configuration parameters, including applying offsets to routing metrics, adjusting EIGRP metrics, and disabling automatic summarization:

```
Device> enable
Device# configure terminal
Device(config)# router eigrp 1
Device(config-router)# network 172.16.0.0
Device(config-router)# passive-interface
Device(config-router)# offset-list 21 in 10 ethernet 0
Device(config-router)# metric weights 0 2 0 2 0 0
Device(config-router)# no auto-summary
Device(config-router)# exit
```

Example: EIGRP Parameters—Named Configuration

The following example shows how to configure optional EIGRP named configuration parameters, including applying offsets to routing metrics, adjusting EIGRP metrics, setting RIB-scaling factor, and disabling automatic summarization.

```
Device> enable
Device# configure terminal
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 45000
Device(config-router-af)# network 172.16.0.0
Device(config-router-af)# metric weights 0 2 0 2 0 0 0
Device(config-router-af)# metric rib-scale 100
Device(config-router-af)# af-interface gigabitethernet 0/0/1
Device(config-router-af-interface)# passive-interface
Device(config-router-af-interface)# bandwidth-percent 75
Device(config-router-af-interface)# exit-af-interface
Device(config-router-af-interface)# topology base
Device(config-router-af-topology)# offset-list 21 in 10 gigabitethernet 0/0/1
Device(config-router-af-topology)# no auto-summary
Device(config-router-af-topology)# exit-af-topology
```

Example: EIGRP Redistribution—Autonomous System Configuration

The following example shows how to configure redistribution of non-EIGRP protocol metrics into EIGRP metrics and configure the EIGRP administrative distance in an EIGRP autonomous system configuration:

```
Device> enable
Device# configure terminal
Device(config)# router eigrp 1
Device(config-router)# network 172.16.0.0
Device(config-router)# redistribute rip
Device(config-router)# distance eigrp 80 130
Device(config-router)# default-metric 1000 100 250 100 1500
```

Example: EIGRP Route Summarization—Autonomous System Configuration

The following example shows how to configure route summarization on an interface and configure the automatic summary feature for an EIGRP autonomous system configuration. The following configuration causes EIGRP to summarize the network from Ethernet interface 0/0.

```
Device> enable
Device# configure terminal
Device(config)# router eigrp 101
Device(config-router)# no auto-summary
Device(config-router)# exit
Device(config)# interface Gigabitethernet 1/0/1
Device(config-if)# no switchport
bandwidth 56
Device(config-if)# ip summary-address eigrp 100 0.0.0.0 0.0.0.0
Device(config-if)# ip bandwidth-percent eigrp 209 75
```

Note

You should not use the **ip summary-address eigrp** summarization command to generate the default route (0.0.0.0) from an interface because this creates an EIGRP summary default route to the null 0 interface with an administrative distance of 5. The low administrative distance of this default route can cause this route to displace default routes learned from other neighbors through the routing table. If the default route learned from the neighbors is displaced by the summary default route, or if the summary route is the only default route present, all traffic destined for the default route will not leave the router; instead, traffic will be sent to the null 0 interface, where it is dropped. The recommended way to send only the default route out of a given interface is to use the **distribute-list** command. You can configure this command to filter all outbound route advertisements sent out from the interface with the exception of the default (0.0.0.0).

Example: EIGRP Route Summarization—Named Configuration

The following example shows how to configure route summarization on an interface and configure the automatic summary feature for an EIGRP named configuration. This configuration causes EIGRP to summarize network 192.168.0.0 only from Ethernet interface 0/0.

```
Device> enable
Device# configure terminal
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 45000
Device(config-router-af)# af-interface ethernet 0/0
Device(config-router-af-interface)# summary-address 192.168.0.0 255.255.0.0
Device(config-router-af-interface)# exit-af-interface
Device(config-router-af)# topology base
Device(config-router-af-topology)# summary-metric 192.168.0.0/16 10000 10 255 1 1500
```

Example: EIGRP Event Logging—Autonomous System Configuration

The following example shows how to configure EIGRP event logging parameters, including setting the size of the EIGRP event log for an EIGRP autonomous system configuration:

```
Device> enable
Device# configure terminal
Device(config)# router eigrp 1
Device(config-router)# eigrp event-log-size 5000
Device(config-router)# eigrp log-neighbor-changes
Device(config-router)# eigrp log-neighbor-warnings 300
```

Example: EIGRP Event Logging—Named Configuration

The following example shows how to configure EIGRP event logging parameters, including setting the size of the EIGRP event log for an EIGRP named configuration:

```
Device> enable
Device# configure terminal
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 45000
Device(config-router-af)# eigrp log-neighbor-warnings 300
Device(config-router-af)# eigrp log-neighbor-changes
Device(config-router-af)# topology base
Device(config-router-af-topology)# eigrp event-log-size 10000
```

Example: Equal and Unequal Cost Load Balancing—Autonomous System Configuration

The following example shows how to configure traffic distribution among routes, the maximum number of parallel routes, and load balancing in an EIGRP named configuration network:

```
Device> enable
Device# configure terminal
Device(config)# router eigrp 1
Device(config-router)# traffic-share balanced
Device(config-router)# maximum-paths 5
Device(config-router)# variance 1
```

Example: Equal and Unequal Cost Load Balancing—Named Configuration

The following example shows how to configure traffic distribution among routes, the maximum number of parallel routes, and load balancing in an EIGRP named configuration network:

```
Device> enable
Device# configure terminal
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 45000
Device(config-router-af)# topology base
Device(config-router-af-topology)# traffic-share balanced
Device(config-router-af-topology)# maximum-paths 5
Device(config-router-af-topology)# variance 1
```

Example: Adjusting the Interval Between Hello Packets and the Hold Time—Autonomous System Configuration

```
Device> enable
Device# configure terminal
Device(config)# router eigrp 1
Device(config-router)# exit
Device(config)# interface GigabitEthernet 1/0/9
Device(config-if)# no switchport
Device(config-if)# ip hello-interval eigrp 109 10
Device(config-if)# ip hold-time eigrp 109 40
```

Example: Adjusting the Interval Between Hello Packets and the Hold Time—Named Configuration

```
Device> enable
Device# configure terminal
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 45000
Device(config-router-af)# af-interface ethernet 0/0
Device(config-router-af-interface)# hello-interval 10
Device(config-router-af-interface)# hold-time 50
```

Example: Disabling the Split Horizon—Autonomous System Configuration

Split horizon is enabled on all interfaces by default. The following example shows how to disable split horizon for an EIGRP autonomous system configuration:

```
Device> enable
Device# configure terminal
Device(config)# router eigrp 1
Device(config-router)# exit
Device(config)# interface Ethernet 0/1
Device(config-if)# no ip split-horizon eigrp 101
```

Example: Disabling the Split Horizon and Next-Hop-Self—Named Configuration

Split horizon is enabled on all interfaces by default. The following example shows how to disable split horizon in an EIGRP named configuration.

EIGRP, by default, sets the next-hop value to the local outbound interface address for routes that it advertises, even when advertising those routes back out of the same interface from where they were learned. The following example shows how to change this default to instruct EIGRP to use the received next-hop value when advertising these routes in an EIGRP named configuration. Disabling the **next-hop-self** command is primarily useful in DMVPN spoke-to-spoke topologies.

```
Device> enable
Device# configure terminal
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 45000
Device(config-router-af)# af-interface ethernet 0/0
Device(config-router-af-interface)# no split-horizon
Device(config-router-af-interface)# no next-hop-self no-ecmp-mode
```

Example: Command Inheritance and Virtual Network Interface Mode Override in an EIGRP Environment

Suppose a GigabitEthernet interface is configured with the following EIGRP commands:

```
interface gigabitethernet 0/0/0
vnet trunk
ip address 192.0.2.1 255.255.255.0
ip authentication mode eigrp 1 md5
ip authentication key-chain eigrp 1 x
ip bandwidth-percent eigrp 1 3
ip dampening-change eigrp 1 30
ip hello-interval eigrp 1 6
ip hold-time eigrp 1 18
no ip next-hop-self eigrp 1
no ip split-horizon eigrp 1
end
```

Because a trunk is configured, a VRF subinterface is automatically created and the commands on the main interface are inherited by the VRF subinterface (g0/0/0.3, where the number 3 is the tag number from vnet tag 3.)

Use the **show derived-config** command to display the hidden subinterface. The following sample output shows that all the commands entered on GigabitEthernet 0/0/0 have been inherited by GigabitEthernet 0/0/0.3:

```
Device# show derived-config interface gigabitethernet 0/0/0.3
```

```
Building configuration...
Derived configuration : 478 bytes
!
interface GigabitEthernet0/0/0.3
 description Subinterface for VNET vrf1
 vrf forwarding vrf1
 encapsulation dot1Q 3
 ip address 192.0.2.1 255.255.255.0
 ip authentication mode eigrp 1 md5
 ip authentication key-chain eigrp 1 x
 ip bandwidth-percent eigrp 1 3
 ip dampening-change eigrp 1 30
 ip hello-interval eigrp 1 6
 ip hold-time eigrp 1 18
 no ip next-hop-self eigrp 1
 no ip split-horizon eigrp 1
 end
```

Use the virtual network interface mode to override the commands entered in interface configuration mode. For example:

```
Device(config)# interface gigabitethernet 0/0/0
Device(config-if)# vnet name vrf1
Device(config-if-vnet)# no ip authentication mode eigrp 1 md5
! disable authen for e0/0.3 only
Device(config-if-vnet)# ip authentication key-chain eigrp 1 y
! different key-chain
Device(config-if-vnet)# ip band eigrp 1 99
! higher bandwidth-percent
Device(config-if-vnet)# no ip dampening-change eigrp 1
! disable dampening-change
Device(config-if-vnet)# ip hello eigrp 1 7
Device(config-if-vnet)# ip hold eigrp 1 21
Device(config-if-vnet)# ip next-hop-self eigrp 1
! enable next-hop-self for e0/0.3
Device(config-if-vnet)# ip split-horizon eigrp 1
! enable split-horizon

Device(config-if-vnet)# do show running-config interface gigabitethernet 0/0/0

Building configuration...
Current configuration : 731 bytes
!
interface GigabitEthernet0/0/0
 vnet trunk
 ip address 192.0.2.1 255.255.255.0
 ip authentication mode eigrp 1 md5
 ip authentication key-chain eigrp 1 x
 ip bandwidth-percent eigrp 1 3
 ip dampening-change eigrp 1 30
 ip hello-interval eigrp 1 6
 ip hold-time eigrp 1 18
 no ip next-hop-self eigrp 1
 no ip split-horizon eigrp 1
 vnet name vrf1
 ip split-horizon eigrp 1
 no ip authentication mode eigrp 1 md5
 ip authentication key-chain eigrp 1 y
 ip bandwidth-percent eigrp 1 99
 no ip dampening-change eigrp 1
 ip hello-interval eigrp 1 7
 ip hold-time eigrp 1 21
!
end
```

Notice that g/0/0.3 is now using the override settings:

```
Device(config-if-vnet)# do show derived-config interface gigabitethernet 0/0.3

Building configuration...
Derived configuration : 479 bytes
!
interface GigabitEthernet0/0/0.3
 description Subinterface for VNET vrf1
 vrf forwarding vrf1
 encapsulation dot1Q 3
 ip address 192.0.2.1 255.255.255.0
 no ip authentication mode eigrp 1 md5
 ip authentication key-chain eigrp 1 y
 ip bandwidth-percent eigrp 1 99
 no ip dampening-change eigrp 1
 ip hello-interval eigrp 1 7
 ip hold-time eigrp 1 21
 ip next-hop-self eigrp 1
 ip split-horizon eigrp 1
end
```

Commands entered in virtual network interface mode are sticky. That is, when you enter a command in this mode, the command will override the default value configured in interface configuration mode.

The following example shows how to change the default hello interval value in vrf 1. The example also shows sample outputs of the current and derived configurations.

```
Device(config)# interface gigabitethernet 0/0/0
Device(config-if)# ip address 192.0.2.1 255.255.255.0
Device(config-if)# vnet trunk
Device(config-if)# ip hello eigrp 1 7
Device(config-if)# do show run interface gigabitethernet 0/0/2

Building configuration...
Current configuration : 134 bytes
!
interface GigabitEthernet0/0/0
 vnet trunk
 ip address 192.0.2.1 255.255.255.0
 ip hello-interval eigrp 1 7
 ipv6 enable
 vnet global
!
end

Device(config-if)# do show derived interface gigabitethernet 0/0/0.3

Building configuration...

Derived configuration : 177 bytes
!
interface Ethernet0/0.3
 description Subinterface for VNET vrf1
 encapsulation dot1Q 3
 vrf forwarding vrf1
 ip address 192.0.2.1 255.255.255.0
 ip hello-interval eigrp 1 7
end

Device(config-if)# vnet name vrf1
Device(config-if-vnet)# ip hello-interval eigrp 1 10
Device(config-if-vnet)# do show run interface gigabitethernet 0/0/0

Building configuration...
Current configuration : 183 bytes
!
interface GigabitEthernet0/0/0
 vnet trunk
 ip address 192.0.2.1 255.255.255.0
 ip hello-interval eigrp 1 7
```


```

ip6 enable
vnet name vrf1
 ip hello-interval eigrp 1 10
!
vnet global
!
end

```

```
Device(config-if-vnet)# do show derived interface gigabitethernet 0/0/0.3
```

```
Building configuration...
```

```

Derived configuration : 178 bytes
!
interface GigabitEthernet0/0/0.3
 description Subinterface for VNET vrf1
 encapsulation dot1Q 3
 vrf forwarding vrf1
 ip address 192.0.2.1 255.255.255.0
 ip hello-interval eigrp 1 10
end

```

Because of this sticky factor, to remove a configuration entry in virtual network interface mode, use the default form of that command. Some commands can also be removed using the **no** form.

```

R1(config-if-vnet)# default ip authentication mode eigrp 1 md5
R1(config-if-vnet)# no ip bandwidth-percent eigrp 1
R1(config-if-vnet)# no ip hello eigrp 1

```

```
R1(config-if-vnet)# do show running-config interface gigabitethernet 0/0/0
```

```

Building configuration...
Current configuration : 138 bytes
!
interface GigabitEthernet0/0/0
 vnet trunk
 no ip address
 vnet name vrf1
!
end

```

Example: Monitoring and Maintaining the EIGRP Autonomous System Configuration

The **show ip eigrp** command displays prefix accounting information for EIGRP processes. The following is sample output from this command:

```
Device# show ip eigrp vrf VRF1 accounting
```

```

EIGRP-IPv4 Accounting for AS(100)/ID(10.0.2.1) VRF(VRF1)
Total Prefix Count: 4 States: A-Adjacency, P-Pending, D-Down
State Address/Source Interface Prefix Count Restart Count Restart/Reset(s)
P Redistributed ---- 0 3 211
A 10.0.1.2 Gi0/0 2 0 84
P 10.0.2.4 Se2/0 0 2 114
D 10.0.1.3 Gi0/0 0 3 0

```

The **show ip eigrp events** command displays the EIGRP event log. The following is sample output from this command:

```
Device# show ip eigrp events
```

```

1 02:37:58.171 NSF stale rt scan, peer: 10.0.0.0
2 02:37:58.167 Metric set: 10.0.0.1/24 284700416
3 02:37:58.167 FC sat rdbmet/succmet: 284700416 0

```

```

4 02:37:58.167 FC sat nh/ndbmet: 10.0.0.2 284700416
5 02:37:58.167 Find FS: 10.0.0.0/24 284700416
6 02:37:58.167 Rcv update met/succmet: 284956416 284700416
7 02:37:58.167 Rcv update dest/nh: 10.0.0.0/24 10.0.0.1
8 02:37:58.167 Peer nsf restarted: 10.0.0.1 Tunnel0
9 02:36:38.383 Metric set: 10.0.0.0/24 284700416
10 02:36:38.383 RDB delete: 10.0.0.0/24 10.0.0.1
11 02:36:38.383 FC sat rdbmet/succmet: 284700416 0
12 02:36:38.383 FC sat nh/ndbmet: 0.0.0.0 284700416

```

The **show ip eigrp interfaces** command displays information about interfaces that are configured for EIGRP. The following is sample output from this command:

```

Device# show ip eigrp interfaces

EIGRP-IPv4 Interfaces for AS(60)

```

Interface	Peers	Xmit Queue Un/Reliable	Mean SRTT	Pacing Time Un/Reliable	Multicast Flow Timer	Pending Routes
Gi0	0	0/0	0	11/434	0	0
Gi0	1	0/0	337	0/10	0	0
SE0:1.16	1	0/0	10	1/63	103	0
Tu0	1	0/0	330	0/16	0	0

The **show ip eigrp neighbors** command displays neighbors discovered by EIGRP. The following is sample output from this command:

```

Device# show ip eigrp neighbors

```

H	Address	Interface	Hold Uptime (sec)	SRTT (ms)	RTO	Q Cnt	Seq Num
0	10.1.1.2	Gi0/0	13 00:00:03	1996	5000	0	5
2	10.1.1.9	Gi0/0	14 00:02:24	206	5000	0	5
1	10.1.2.3	Gi0/1	11 00:20:39	2202	5000	0	5

The **show ip eigrp topology** command displays entries in the EIGRP topology table. The following is sample output from this command:

```

Device# show ip eigrp topology

EIGRP-IPv4 Topology Table for AS(1)/ID(10.0.0.1)
Codes: P - Passive, A - Active, U - Update, Q - Query, R - Reply,
 r - Reply status, s - sia status
P 10.0.0.0/8, 1 successors, FD is 409600
 via 10.0.0.1 (409600/128256), GigabitEthernet0/0
P 172.16.1.0/24, 1 successors, FD is 409600
 via 10.0.0.1 (409600/128256), GigabitEthernet0/0
P 10.0.0.0/8, 1 successors, FD is 281600
 via Summary (281600/0), Null0
P 10.0.1.0/24, 1 successors, FD is 281600
 via Connected, GigabitEthernet0/0

```

The **show ip eigrp traffic** command displays the number of EIGRP packets sent and received. The following is sample output from this command:

```

Device# show ip eigrp traffic

EIGRP-IPv4 Traffic Statistics for AS(60)
Hellos sent/received: 21429/2809
Updates sent/received: 22/17
Queries sent/received: 0/0
Replies sent/received: 0/0
Acks sent/received: 16/13
SIA-Queries sent/received: 0/0
SIA-Replies sent/received: 0/0
Hello Process ID: 204
PDM Process ID: 203
Socket Queue: 0/2000/2/0 (current/max/highest/drops)
Input Queue: 0/2000/2/0 (current/max/highest/drops)

```

Example: Monitoring and Maintaining the EIGRP Named Configuration

In this example, the `show eigrp address-family` command displays prefix accounting information for EIGRP processes:

```
Device# show eigrp address-family ipv4 22 accounting
EIGRP-IPv4 VR(saf) Accounting for AS(22)/ID(10.0.0.1)
Total Prefix Count: 3 States: A-Adjacency, P-Pending, D-Down
State Address/Source Interface Prefix Count Restart Count Restart/Reset(s)
A 10.0.0.2 Gi0/0 2 0 0
P 10.0.2.4 Se2/0 0 2 114
D 10.0.1.3 Gi0/0 0 3 0
```

In this example, the `show eigrp address-family` command displays information about EIGRP address-family events:

```
Device# show eigrp address-family ipv4 3 events
Event information for AS 3:
1 15:37:47.015 Change queue emptied, entries: 1
2 15:37:47.015 Metric set: 10.0.0.0/24 307200
3 15:37:47.015 Update reason, delay: new if 4294967295
4 15:37:47.015 Update sent, RD: 10.0.0.0/24 4294967295
5 15:37:47.015 Update reason, delay: metric chg 4294967295
6 15:37:47.015 Update sent, RD: 10.0.0.0/24 4294967295
7 15:37:47.015 Route installed: 10.0.0.0/24 10.0.1.2
8 15:37:47.015 Route installing: 10.0.0.0/24 10.0.1.2
```

In this example, the `show eigrp address-family` command displays information about interfaces that are configured for EIGRP:

```
Device# show eigrp address-family ipv4 4453 interfaces
EIGRP-IPv4 VR(Virtual-name) Address-family Neighbors for AS(4453)
Xmit Queue Mean Pacing Time Multicast Pending
Interface Peers Un/Reliable SRTT Un/Reliable Flow Timer Services
Se0 1 0/0 28 0/15 127 0
Se1 1 0/0 44 0/15 211 0
```

In this example, the `show eigrp address-family` command displays information about the neighbors that are discovered by EIGRP:

```
Device# show eigrp address-family ipv4 4453 neighbors
EIGRP-IPv4 VR(Virtual-name) Address-family Neighbors for AS(4453)
Address Interface Hold Uptime SRTT RTO Q Seq Cnt Num
 (sec) (ms) (ms)
172.16.81.28 GigabitEthernet1/1/1 13 0:00:41 0 11 4 20
172.16.80.28 GigabitEthernet0/0/1 14 0:02:01 0 10 12 24
172.16.80.31 GigabitEthernet0/1/1 12 0:02:02 0 4 5
```

In this example, the `show eigrp address-family` command displays information about EIGRP timers and expiration times:

```
Device# show eigrp address-family ipv4 4453 timers
EIGRP-IPv4 VR(Virtual-name) Address-family Timers for AS(4453)
Hello Process
Expiration Type
| 1.022 (parent)
| 1.022 Hello (Et0/0)
Update Process
Expiration Type
| 14.984 (parent)
| 14.984 (parent)
| 14.984 Peer holding
SIA Process
Expiration Type for Topo(base)
| 0.000 (parent)
```

In this example, the **show eigrp address-family** command displays entries in the EIGRP topology table:

```
Device# show eigrp address-family ipv4 4453 topology

EIGRP-IPv4 VR(Virtual-name) Topology Table for AS(4453)/ID(10.0.0.1)
Codes: P - Passive, A - Active, U - Update, Q - Query, R - Reply,
 r - Reply status, s - sia Status
P 10.17.17.0/24, 1 successors, FD is 409600
 via 10.10.10.2 (409600/128256), GigabitEthernet3/0/1
P 172.16.19.0/24, 1 successors, FD is 409600
 via 10.10.10.2 (409600/128256), GigabitEthernet3/0/1
P 192.168.10.0/24, 1 successors, FD is 281600
 via Connected, GigabitEthernet3/0/1
P 10.10.10.0/24, 1 successors, FD is 281600
 via Redistributed (281600/0)
```

In this example, the **show eigrp address-family** command displays information about the number of EIGRP packets that are sent and received:

```
Device# show eigrp address-family ipv4 4453 traffic

EIGRP-IPv4 VR(virtual-name) Address-family Traffic Statistics for AS(4453)
Hellos sent/received: 122/122
Updates sent/received: 3/1
Queries sent/received: 0/0
Replies sent/received: 0/0
Acks sent/received: 0/3
SIA-Queries sent/received: 0/0
SIA-Replies sent/received: 0/0
Hello Process ID: 128
PDM Process ID: 191
Socket Queue: 0/2000/1/0 (current/max/highest/drops)
Input Queue: 0/2000/1/0 (current/max/highest/drops)
```

In this example, the **show eigrp plugins** command displays general information, including the versions of the EIGRP protocol features that are currently running on the device:

```
Device# show eigrp plugins

EIGRP feature plugins::
  eigrp-release : 5.00.00 : Portable EIGRP Release
 : 19.00.00 : Source Component Release(rel5)
  igrp2 : 3.00.00 : Reliable Transport/Dual Database
  bfd : 1.01.00 : BFD Platform Support
  mtr : 1.00.01 : Multi-Topology Routing(MTR)
  eigrp-pfr : 1.00.01 : Performance Routing Support
  ipv4-af : 2.01.01 : Routing Protocol Support
  ipv4-sf : 1.01.00 : Service Distribution Support
  external-client : 1.02.00 : Service Distribution Client Support
  ipv6-af : 2.01.01 : Routing Protocol Support
  ipv6-sf : 1.01.00 : Service Distribution Support
  snmp-agent : 1.01.01 : SNMP/SNMPv2 Agent Support
```

In this example, the **show eigrp protocols** command displays general information about EIGRP protocols that are currently running on a device:

```
Device# show eigrp protocols

EIGRP-IPv4 Protocol for AS(10)
Metric weight K1=1, K2=0, K3=1, K4=0, K5=0
NSF-aware route hold timer is 240
Router-ID: 10.0.1.1
Topology : 0 (base)
Active Timer: 3 min
Distance: internal 90 external 170
Maximum path: 4
Maximum hopcount 100
Maximum metric variance 1
EIGRP-IPv4 Protocol for AS(5) VRF(VRF1)
Metric weight K1=1, K2=0, K3=1, K4=0, K5=0
NSF-aware route hold timer is 240
Router-ID: 10.1.2.1
Topology : 0 (base)
Active Timer: 3 min
```

```

Distance: internal 90 external 170
Maximum path: 4
Maximum hopcount 100
Maximum metric variance 1
Total Prefix Count: 0
Total Redist Count: 0

```

Additional References for EIGRP

Related Documents

Related Topic	Document Title
Cisco IOS commands	Master Commands List, All Releases
EIGRP commands	IP Routing: EIGRP Command Reference
EIGRP FAQ	EIGRP Frequently Asked Questions
EIGRP L2/L3 API and Tunable Metric for Mobile Adhoc Networks feature	“Mobile Ad Hoc Networks for Router-to-Radio Communications” module of <i>the IP Mobility Configuration Guide</i>
EIGRP Technology Support	Enhanced Interior Gateway Routing Protocol
EIGRP Technology White Papers	Enhanced Interior Gateway Routing Protocol
IPv6 Routing EIGRP Support	<i>IPv6 Routing: EIGRP Support</i>
Protocol-independent features that work with EIGRP	<i>IP Routing: Protocol-Independent Configuration Guide</i>
Service Advertisement Framework	<i>Service Advertisement Framework Configuration Guide</i>
Service Advertisement Framework commands	Service Advertisement Framework Command Reference

Standards and RFCs

Standard/RFC	Title
FIPS PUB 180-2	<i>SECURE HASH STANDARD (SHS)</i>

Standard/RFC	Title
RFC 1321	<i>The MD5 Message-Digest Algorithm</i>
RFC 2104	<i>HMAC: Keyed-Hashing for Message Authentication</i>

Technical Assistance

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

Feature Information for EIGRP

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 3: Feature Information for EIGRP Features

Feature Name	Releases	Feature Information
EIGRP		<p>EIGRP is an enhanced version of the IGRP developed by Cisco. EIGRP uses the same distance vector algorithm and distance information as IGRP. However, the convergence properties and the operating efficiency of EIGRP have improved substantially over IGRP, and IGRP is obsolete.</p> <p>The following commands were introduced or modified:</p> <p>auto-summary (EIGRP) ,clear ip eigrp neighbors, default-information, default-metric (EIGRP), distance (EIGRP), eigrp log-neighbor-changes, eigrp log-neighbor-warnings, eigrp router-id, ip bandwidth-percent eigrp, ip hello-interval eigrp, ip hold-time eigrp, ip next-hop-self eigrp, ip split-horizon eigrp, ip summary-address eigrp, metric maximum-hops, metric weights (EIGRP), neighbor (EIGRP), network (EIGRP), offset-list (EIGRP), router eigrp, set metric (EIGRP), show ip eigrp accounting, show ip eigrp interfaces, show ip eigrp neighbors, show ip eigrp topology, show ip eigrp traffic, show ip eigrp vrf accounting, show ip eigrp vrf interfaces, show ip eigrp vrf neighbors, show ip eigrp vrf topology, show ip eigrp vrf traffic, summary-metric, timers active-time, traffic-share balanced, variance (EIGRP).</p>

Feature Name	Releases	Feature Information
EIGRP Dual DMVPN Domain Enhancement		<p>The EIGRP Dual DMVPN Domain Enhancement feature supports the no next-hop-self functionality on dual DMVPN domains in both IPv4 and IPv6 configurations.</p> <p>The following commands were introduced or modified by this feature: ip next-hop-self eigrp, ipv6 next-hop-self eigrp, next-hop-self, show ip eigrp interfaces, show ipv6 eigrp interfaces, show ip eigrp topology, show ipv6 eigrp topology.</p>
Named mode for EIGRP vNETs IPv4	Cisco IOS Release 15.2(1)SY.	<p>The EIGRP vNET feature allows the creation of multiple virtual networks by utilizing a single set of routers and links provided by the physical topology. EIGRP vNET configurations are supported in both classic and named modes. In Cisco IOS Release 15.1(1)SG, EIGRP vNET configurations are supported only in the classic mode.</p> <p>The following command was modified: vnet.</p>

CHAPTER 2

EIGRP MIB

The EIGRP MIB feature provides full EIGRP support for GET requests and limited notification (also known as trap) support for stuck-in-active (SIA), neighbor down, and neighbor authentication failure events. This MIB is accessed through remote Simple Network Management Protocol (SNMP) software clients. The EIGRP IPv6 MIB feature enables IPv6 support for the EIGRP MIB.

- [Finding Feature Information, page 59](#)
- [Prerequisites for EIGRP MIB, page 59](#)
- [Restrictions for EIGRP MIB, page 60](#)
- [Information About EIGRP MIB, page 60](#)
- [How to Enable EIGRP MIB, page 68](#)
- [Configuration Examples for EIGRP MIB, page 70](#)
- [Additional References for EIGRP MIB, page 70](#)
- [Feature Information for EIGRP MIB, page 71](#)

Finding Feature Information

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

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

Prerequisites for EIGRP MIB

- An Enhanced Interior Gateway Routing Protocol (EIGRP) routing process must be enabled and a Simple Network Management Protocol (SNMP) community string must be configured on at least one device for EIGRP MIB table objects to be visible via SNMP.

- Support for EIGRP notifications (traps) is not activated until a trap destination is configured.

Restrictions for EIGRP MIB

EIGRP MIB support was not implemented for the EIGRP Prefix Limit Support feature.

Information About EIGRP MIB

EIGRP MIB Overview

The EIGRP MIB feature provides MIB support in Cisco software for Enhanced Interior Gateway Routing Protocol (EIGRP) routing processes that run over IPv4 and IPv6. The EIGRP MIB is accessed through remote Simple Network Management Protocol (SNMP) software clients. MIB table objects are accessed as read-only through GETBULK, GETINFO, GETMANY, GETONE, and GETNEXT requests. Counters for MIB table objects are cleared when the EIGRP routing process is reset or when the routing table is refreshed when you enter the **clear ip route** or **clear ip eigrp** command. Managed objects for all EIGRP routing processes are implemented as five table objects—EIGRP Interface, EIGRP Neighbor, EIGRP Topology, EIGRP Traffic Statistics, and EIGRP VPN—on a per-autonomous-system or per-VPN basis.

EIGRP Interface Table

The EIGRP Interface table contains information and statistics for all interfaces on which the Enhanced Interior Gateway Routing Protocol (EIGRP) has been configured. The objects in this table are populated on a per-interface basis. The table below describes EIGRP Interface table objects and the values populated for each object.

Table 4: EIGRP Interface Table Object Descriptions

EIGRP Interface Table Object	Description
cEigrpAcksSuppressed	Total number of individual acknowledgment packets that have been suppressed and combined in an already enqueued outbound reliable packet on an interface.
cEigrpAuthKeyChain	The name of the authentication key chain that is configured on the interface. The key chain is a reference to the set of secret keys that need to be accessed to determine the key string that needs to be used.
cEigrpAuthMode	The authentication mode that is configured for traffic that uses the interface. A value of 0 is displayed when no authentication is enabled. A value of 1 is displayed when message digest algorithm 5 (MD5) authentication is enabled.

EIGRP Interface Table Object	Description
cEigrpCRpkts	Total number conditional receive (CR) packets sent from the interface.
cEigrpHelloInterval	The configured time interval (in seconds) between hello packet transmissions on the interface.
cEigrpPacingReliable	The configured time interval (in milliseconds) between EIGRP packet transmissions on the interface when the reliable transport is used.
cEigrpPacingUnreliable	The configured time interval (in milliseconds) between EIGRP packet transmissions on the interface when the unreliable transport is used.
cEigrpPeerCount	Total number of neighbor adjacencies formed through the interface.
cEigrpPendingRoutes	Total number of routing updates that are queued for transmission on the interface.
cEigrpMcastExcept	Total number of EIGRP multicast exception transmissions that have occurred on the interface.
cEigrpMeanSrtt	The computed smooth round-trip time (SRTT) for packets that were transmitted to and received from all neighbors on the interface.
cEigrpMFlowTimer	The configured multicast flow control timer value (in milliseconds) for the interface.
cEigrpOOSrcvd	Total number of out-of-sequence packets received on the interface.
cEigrpRetranSent	Total number of packet retransmissions sent from the interface.
cEigrpRMcasts	Total number of reliable (acknowledgment required) multicast packets that were transmitted on the interface.
cEigrpRUcasts	Total number of reliable (acknowledgment required) unicast packets that were transmitted on the interface.
cEigrpUMcasts	Total number of unreliable (no acknowledgment required) multicast packets that were transmitted on the interface.

EIGRP Interface Table Object	Description
cEigrpUUcasts	Total number of unreliable (no acknowledgment required) unicast packets that were transmitted on the interface.
cEigrpXmitNextSerial	The serial number of the next packet that is queued for transmission on the interface.
cEigrpXmitReliableQ	Total number of packets waiting in the reliable transport transmission queue (acknowledgment required).
cEigrpXmitUnreliableQ	Total number of packets waiting in the unreliable transport transmission queue (no acknowledgment required).

EIGRP Neighbor Table

The EIGRP Neighbor table contains information about Enhanced Interior Gateway Routing Protocol (EIGRP) neighbors with which adjacencies have been established. EIGRP uses a “Hello” protocol to form neighbor relationships with directly connected EIGRP neighbors. The objects in this table are populated on a per-neighbor basis. The table below describes EIGRP Neighbor table objects and the values populated for each object.

Table 5: EIGRP Neighbor Table Object Descriptions

EIGRP Neighbor Table Object	Description
cEigrpHoldTime	The hold timer value for an adjacency with a neighbor. If this timer expires, the neighbor is declared down and removed from the neighbor table.
cEigrpLastSeq	The number of the last sequence of a packet transmitted to a neighbor. This table object value increases as the sequence number increases.
cEigrpPeerAddr	The source IP address of a neighbor that was used to establish an EIGRP adjacency with the local device. The source IP address can be an IPv4 or IPv6 address.
cEigrpPeerAddrType	The protocol type of the remote source IP address that was used by a neighbor to establish an EIGRP adjacency with the local device. The protocol type can be IPv4 or IPv6.
cEigrpPeerIfIndex	The index of the local interface through which a neighbor can be reached.

EIGRP Neighbor Table Object	Description
cEigrpPeerInterface	The name of the local interface through which a neighbor can be reached.
cEigrpPktsEnqueued	Total number of EIGRP packets (all types) currently queued for transmission to a neighbor.
cEigrpRetrans	Cumulative number of packets retransmitted to a neighbor while the neighbor is in an up state.
cEigrpRetries	Total number of times an unacknowledged packet is sent to a neighbor.
cEigrpRto	The computed retransmission timeout (RTO) for a neighbor. The value for this table object is computed as an aggregate average of the time required for packet delivery.
cEigrpSrtt	The computed smooth round-trip time (SRTT) for packets that are transmitted to and received from a neighbor.
cEigrpUpTime	The period for which the EIGRP adjacency to a neighbor has been in an up state. The time period is displayed in hours:minutes:seconds.
cEigrpVersion	EIGRP version information reported by a remote neighbor.

EIGRP Topology Table

The EIGRP Topology table contains information about Enhanced Interior Gateway Routing Protocol (EIGRP) routes that are received in updates and routes that are locally originated. EIGRP sends routing updates to and receives routing updates from adjacent routers with which adjacencies have been formed. The objects in this table are populated on a per-topology table entry (route) basis. The table below describes EIGRP Topology table objects and the values populated for each object.

Table 6: EIGRP Topology Table Object Descriptions

EIGRP Topology Table Object	Description
cEigrpActive	Status of routes in the topology table. The value for this table object is displayed on a per-route basis. A value of 1 is displayed when a route is in active state. A value of 2 is displayed when a route is in passive state (normal).

EIGRP Topology Table Object	Description
cEigrpDestSuccessors	Total number of successors (a successor is a route that is the next hop to a destination network) for a topology table entry. The topology table will contain a successor for each path to a given destination. This table object value increases each time a successor is added.
cEigrpDistance	The computed distance to the destination network entry from the local router.
cEigrpFdistance	The feasible (best) distance to a destination network. This value is used to calculate a feasible successor for a topology table entry.
cEigrpNextHopAddress	The next-hop IP address for a route in a topology table entry. The next hop can be an IPv4 or IPv6 address.
cEigrpNextHopAddressType	The protocol type of the next-hop IP address for a route in a topology table entry. The protocol type can be IPv4 or IPv6.
cEigrpNextHopInterface	The interface through which the next-hop IP address is reached to forward traffic to the destination.
cEigrpReportDistance	The computed distance to the destination network in the topology entry as reported by the originator of the route.
cEigrpRouteOriginAddr	The IP address of the router that originated the route in the topology table entry. This table is populated only if the topology table entry was not locally originated. The route origin address can be an IPv4 or IPv6 address.
cEigrpRouteOriginType	The protocol type of the IP address defined as the origin of the topology route entry. The protocol type can be IPv4 or IPv6.
cEigrpStuckInActive	Stuck-in-active (SIA) status of a route. The value for this table object is displayed on a per-route basis. A value of 1 is displayed when a route is in SIA state (that is, no reply has been received for queries about alternate paths). SIA queries are transmitted when a route is placed in this state.

EIGRP Traffic Statistics Table

The EIGRP Traffic Statistics table contains counters and statistics for specific types of Enhanced Interior Gateway Routing Protocol (EIGRP) packets that are sent and the related, collective information that is generated. Objects in this table are populated on a per-autonomous-system basis. Objects in this table are populated for adjacencies formed on interfaces that have IP addresses configured under EIGRP network statements. The table below describes EIGRP Traffic Statistics table objects and the values populated for each object.

Table 7: EIGRP Traffic Statistics Table Object Descriptions

EIGRP Traffic Statistics Table Object	Description
cEigrpAcksRcvd	Total number of acknowledgment packets that are received in response to the transmitted update packets. This table object value increases as packets are received.
cEigrpAcksSent	Total number of acknowledgment packets that are transmitted in response to received update packets. This table object value increases as packets are transmitted.
cEigrpAsRouterId	The configured or automatically selected router ID in IP address format. This table object is updated if the router ID is manually reconfigured or if the IP address that was automatically selected is removed.
cEigrpAsRouterIdType	The type of IP address that is used as the router ID. The value for this table object is an IPv4 address.
cEigrpInputQDrops	Total number of packets that are dropped from the input queue because the input queue was full. This table object value increases each time a packet is dropped.
cEigrpInputQHighMark	The highest number of packets that have been in the input queue. This table object value increases only when the previous highest number is exceeded.
cEigrpHeadSerial	Internal sequencing number (serial) that is applied to EIGRP topology table routes. Routes are sequenced starting with 1. A value of 0 is displayed when there are no routes in the topology table. The "Head" serial number is applied to the first route in the sequence.
cEigrpHellosRcvd	Total number of received hello packets. This table object value increases as packets are received.

EIGRP Traffic Statistics Table Object	Description
cEigrpHellosSent	Total number of hello packets transmitted. This table object value increases as packets are transmitted.
cEigrpNbrCount	Total number of live neighbors. This table object value increases or decreases as peering sessions are established or expired.
cEigrpNextSerial	Serial number that is applied to the next route in the sequence.
cEigrpQueriesSent	Total number of alternate route query packets that are transmitted. This table object value increases as packets are transmitted.
cEigrpQueriesRcvd	Total number of alternate route query packets that are received. This table object value increases as packets are received.
cEigrpRepliesSent	Total number of reply packets that are transmitted in response to the received query packets. This table object value increases as packets are transmitted.
cEigrpRepliesRcvd	Total number of reply packets that are received in response to transmitted query packets. This table object value increases as packets are received.
cEigrpSiaQueriesSent	Total number of query packets that are sent in response to a destination that is in a stuck-in-active (SIA) state for a down peer. This table object value increases each time an SIA query packet is sent.
cEigrpSiaQueriesRcvd	Total number of SIA query packets that are received from neighbors searching for an alternate path to a destination. This table object value increases each time an SIA query packet is received.
cEigrpTopoRoutes	Total number of EIGRP-derived routes in the topology table. This table object value increases if a route is added.
cEigrpUpdatesRcvd	Total number of routing update packets that are received. This table object value increases as packets are received.
cEigrpUpdatesSent	Total number of routing update packets that are transmitted. This table object value increases as packets are transmitted.

EIGRP Traffic Statistics Table Object	Description
cEigrpXmitDummies	Total number of temporary entries in the topology table. Dummies are internal entries and not transmitted in routing updates.
cEigrpXmitPendReplies	Total number of replies expected in response to locally transmitted query packets. This table object contains a value of 0 until a route is placed in an active state.

EIGRP VPN Table

The EIGRP VPN table contains information about VPNs that are configured to run an Enhanced Interior Gateway Routing Protocol (EIGRP) process. Devices index VPN routes by using the VPN name and the EIGRP autonomous system number. The table below describes the EIGRP VPN table object and the value populated for that object.

Table 8: EIGRP VPN Table Object Description

EIGRP VPN Table Object	Description
cEigrpVpnName	The VPN routing and forwarding (VRF) name. Only VRFs that are configured to run an EIGRP routing process are populated.

EIGRP Notifications

The EIGRP MIB provides limited notification (trap) support for neighbor authentication failure, neighbor down, and stuck-in-active (SIA) events. Use the **snmp-server enable traps eigrp** command to enable Enhanced Interior Gateway Routing Protocol (EIGRP) notifications or traps on a Cisco device. To activate support for trap events, you must configure a trap destination by using the **snmp-server host** command and define a community string by using the **snmp-server community** command. EIGRP notifications are described in the table below.

Table 9: EIGRP Notifications

EIGRP Notifications	Description
cEigrpAuthFailureEvent	When EIGRP message digest algorithm 5 (MD5) authentication is enabled on any interface and neighbor adjacencies are formed, a notification is sent if any adjacency goes down because of an authentication failure. This notification will be sent once per down event. This notification includes the source IP address of the neighbor from which the authentication failure occurred.
cEigrpNbrDownEvent	This notification is sent when a neighbor goes down for any reason, such as hold time expiry, neighbor shutdown, interface shutdown, SIA events, or authentication failure. If a neighbor is down because of an authentication failure, both cEigrpAuthFailureEvent and cEigrpNbrDownEvent notifications are sent.
cEigrpRouteStuckInActive	During the query phase for a new route to a destination network, the route is placed in active state (during which an alternate path is actively sought) and a query packet is broadcast to the network. If no replies are received for the query, SIA query packets are broadcast. If no replies are received for the SIA queries, the neighbor adjacency is dropped, the route is declared to be in an SIA state, and this notification is sent.

How to Enable EIGRP MIB

Enabling EIGRP MIB Notifications

Perform this task to specify a Simple Network Management Protocol (SNMP) server host, configure an SNMP community access string, and enable Enhanced Interior Gateway Routing Protocol (EIGRP) MIB notifications.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **snmp-server host** *{hostname | ip-address}* [**traps** | **informs** | **version** {**1** | **2c** | **3** [**auth** | **noauth** | **priv**]}] *community-string* [**udp-port** *port*] [*notification-type*]
4. **snmp-server community** *string*
5. **snmp-server enable traps** [*notification-type*]
6. **end**
7. **show running-config**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	snmp-server host <i>{hostname ip-address}</i> [traps informs version { 1 2c 3 [auth noauth priv]}] <i>community-string</i> [udp-port <i>port</i>] [<i>notification-type</i>] Example: Device(config)# snmp-server host 10.0.0.1 traps version 2c NETMANAGER	Specifies the destination server host or destination address for SNMP notifications.
Step 4	snmp-server community <i>string</i> Example: Device(config)# snmp-server community EIGRP1NET1A	Configures a community access string to permit SNMP access to the local router by the remote SNMP software client. Note Cisco software supports both IPv4 and IPv6.
Step 5	snmp-server enable traps [<i>notification-type</i>] Example: Device(config)# snmp-server enable traps eigrp	Enables SNMP support for EIGRP notifications. • Notifications can be configured for only neighbor authentication failure, neighbor down, and stuck-in-active (SIA) events.

	Command or Action	Purpose
Step 6	end Example: Device(config)# end	Exits global configuration mode and returns to privileged EXEC mode.
Step 7	show running-config Example: Device# show running-config include snmp	Displays contents of the current running configuration file. <ul style="list-style-type: none"> • Use the output modifier “ ” to display and verify the SNMP configuration.

Configuration Examples for EIGRP MIB

Example: Enabling EIGRP MIB Notifications

The following example shows how to specify a Simple Network Management Protocol (SNMP) server host, configure an SNMP community string, and enable support for Enhanced Interior Gateway Routing Protocol (EIGRP) notifications:

```
Device(config)# snmp-server host 10.0.0.2 traps version 2c NETMANAGER eigrp
Device(config)# snmp-server community EIGRP1NET1A
Device(config)# snmp-server enable traps eigrp
```

The following sample output from the **show running-config** command displays the EIGRP MIB configuration:

```
Device# show running-config | include snmp

snmp-server community EIGRP1NET1A
snmp-server enable traps eigrp
snmp-server host 10.0.0.2 version 2c NETMANAGER eigrp
```

Additional References for EIGRP MIB

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
EIGRP commands	EIGRP Command Reference
Basic EIGRP configuration tasks	“Configuring EIGRP” module in the <i>EIGRP Configuration Guide</i>

Related Topic	Document Title
SNMP commands	SNMP Support Command Reference
SNMP configuration tasks	“Configuring SNMP Support” module in the <i>SNMP Configuration Guide</i>

Standards and RFCs

Standard/RFC	Title
RFC 1213	Management Information Base for Network Management of TCP/IP-based Internet: MIB-II

MIBs

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

Technical Assistance

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

Feature Information for EIGRP MIB

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 10: Feature Information for EIGRP MIB

Feature Name	Releases	Feature Information
EIGRP IPv6 MIB	15.2(4)S 15.3(1)T	The EIGRP IPv6 MIB feature enables IPv6 support for the EIGRP MIB. No commands were introduced or modified by this feature.
EIGRP MIB		The EIGRP MIB feature provides complete Enhanced Interior Gateway Routing Protocol (EIGRP) support for GET requests and limited notification (trap) support for neighbor authentication failure, neighbor down, and stuck-in-active (SIA) events. This MIB is accessed through remote Simple Network Management Protocol (SNMP) software clients. The following commands were introduced or modified by this feature: snmp-server enable traps eigrp and snmp-server host .

EIGRP MPLS VPN PE-CE Site of Origin

The EIGRP MPLS VPN PE-CE Site of Origin feature introduces the capability to filter Multiprotocol Label Switching (MPLS) Virtual Private Network (VPN) traffic on a per-site basis for Enhanced Interior Gateway Routing Protocol (EIGRP) networks. Site of Origin (SoO) filtering is configured at the interface level and is used to manage MPLS VPN traffic and to prevent transient routing loops from occurring in complex and mixed network topologies. This feature is designed to support the MPLS VPN Support for EIGRP Between Provider Edge (PE) and Customer Edge (CE) feature. Support for backdoor links is provided by this feature when a Cisco IOS release is implemented on PE routers that support EIGRP MPLS VPNs.

- [Finding Feature Information, page 73](#)
- [Prerequisites for EIGRP MPLS VPN PE-CE Site of Origin, page 74](#)
- [Restrictions for EIGRP MPLS VPN PE-CE Site of Origin, page 74](#)
- [Information About EIGRP MPLS VPN PE-CE Site of Origin, page 74](#)
- [How to Configure EIGRP MPLS VPN PE-CE Site of Origin Support, page 77](#)
- [Configuration Examples for EIGRP MPLS VPN PE-CE SoO, page 80](#)
- [Additional References, page 81](#)
- [Feature Information for MPLS VPN PE-CE Site of Origin \(SoO\), page 83](#)
- [Glossary, page 83](#)

Finding Feature Information

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

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

Prerequisites for EIGRP MPLS VPN PE-CE Site of Origin

This document assumes that Border Gateway Protocol (BGP) is configured in the network core (or the service provider backbone). The following tasks will also need to be completed before you can configure this feature:

- This feature was introduced to support the MPLS VPN Support for EIGRP Between Provider Edge and Customer Edge feature and should be configured after the EIGRP MPLS VPN is created.
- All PE routers that are configured to support the EIGRP MPLS VPN must run a Cisco IOS release that provides support for the SoO extended community.

Restrictions for EIGRP MPLS VPN PE-CE Site of Origin

- If a VPN site is partitioned and the SoO extended community attribute is configured on a backdoor router interface, the backdoor link cannot be used as an alternate path to reach prefixes originated in other partitions of the same site.
- A unique SoO value must be configured for each individual VPN site. The same value must be configured on all provider edge and customer edge interfaces (if SoO is configured on the CE routers) that support the same VPN site.

Information About EIGRP MPLS VPN PE-CE Site of Origin

EIGRP MPLS VPN PE-CE Site of Origin Support Overview

The EIGRP MPLS VPN PE-CE Site of Origin feature introduces SoO support for EIGRP-to-BGP and BGP-to-EIGRP redistribution. The SoO extended community is a BGP extended community attribute that is used to identify routes that have originated from a site so that the readvertisement of that prefix back to the source site can be prevented. The SoO extended community uniquely identifies the site from which a PE router has learned a route. SoO support provides the capability to filter MPLS VPN traffic on a per-EIGRP-site basis. SoO filtering is configured at the interface level and is used to manage MPLS VPN traffic and to prevent routing loops from occurring in complex and mixed network topologies, such as EIGRP VPN sites that contain both VPN and backdoor links.

The configuration of the SoO extended community allows MPLS VPN traffic to be filtered on a per-site basis. The SoO extended community is configured in an inbound BGP route map on the PE router and is applied to the interface. The SoO extended community can be applied to all exit points at the customer site for more specific filtering but must be configured on all interfaces of PE routers that provide VPN services to CE routers.

Site of Origin Support for Backdoor Links

The EIGRP MPLS VPN PE-CE Site of Origin (SoO) feature introduces support for backdoor links. A backdoor link or a route is a connection that is configured outside of the VPN between a remote and main site; for example, a WAN leased line that connects a remote site to the corporate network. Backdoor links are typically

used as back-up routes between EIGRP sites if the VPN link is down or not available. A metric is set on the backdoor link so that the route through the backdoor router is not selected unless there is a VPN link failure.

The SoO extended community is defined on the interface of the backdoor router. It identifies the local site ID, which should match the value that is used on the PE routers that support the same site. When the backdoor router receives an EIGRP update (or reply) from a neighbor across the backdoor link, the router checks the update for an SoO value. If the SoO value in the EIGRP update matches the SoO value on the local backdoor interface, the route is rejected and not added to the EIGRP topology table. This typically occurs when the route with the local SoO value in the received EIGRP update was learned by the other VPN site and then advertised through the backdoor link by the backdoor router in the other VPN site. SoO filtering on the backdoor link prevents transient routing loops from occurring by filtering out EIGRP updates that contain routes that carry the local site ID.

Note

If a VPN site is partitioned and the SoO extended community attribute is configured on a backdoor router interface, the backdoor link cannot be used as an alternate path to reach prefixes originated in other partitions of the same site.

If this feature is enabled on the PE routers and the backdoor routers in the customer sites, and SoO values are defined on both the PE and backdoor routers, both the PE and backdoor routers will support convergence between the VPN sites. The other routers in the customer sites need only propagate the SoO values carried by the routes, because the routes are forwarded to neighbors. These routers do not otherwise affect or support convergence beyond normal Diffusing Update Algorithm (DUAL) computations.

Router Interoperation with a Site of Origin Extended Community

The configuration of an SoO extended community allows routers that support the EIGRP MPLS VPN PE-CE Site of Origin feature to identify the site from which each route originated. When this feature is enabled, the EIGRP routing process on the PE or CE router checks each received route for the SoO extended community and filters based on the following conditions:

- A received route from BGP or a CE router contains a SoO value that matches the SoO value on the receiving interface.

If a route is received with an associated SoO value that matches the SoO value that is configured on the receiving interface, the route is filtered because it was learned from another PE router or from a backdoor link. This behavior is designed to prevent routing loops.

- A received route from a CE router is configured with an SoO value that does not match.

If a route is received with an associated SoO value that does not match the SoO value that is configured on the receiving interface, the route is added to the EIGRP topology table so that it can be redistributed into BGP.

If the route is already installed to the EIGRP topology table but is associated with a different SoO value, the SoO value from the topology table will be used when the route is redistributed into BGP.

- A received route from a CE router does not contain an SoO value.

If a route is received without a SoO value, the route is accepted into the EIGRP topology table, and the SoO value from the interface that is used to reach the next hop CE router is appended to the route before it is redistributed into BGP.

When BGP and EIGRP peers that support the SoO extended community receive these routes, they will also receive the associated SoO values and pass them to other BGP and EIGRP peers that support the SoO extended community. This filtering is designed to prevent transient routes from being relearned from the originating site, which prevents transient routing loops from occurring.

Redistribution of BGP VPN Routes That Carry the Site of Origin into EIGRP

When an EIGRP routing process on a PE router redistributes BGP VPN routes into an EIGRP topology table, EIGRP extracts the SoO value (if one is present) from the appended BGP extended community attributes and appends the SoO value to the route before adding it to the EIGRP topology table. EIGRP tests the SoO value for each route before sending updates to CE routers. Routes that are associated with SoO values that match the SoO value configured on the interface are filtered out before they are passed to the CE routers. When an EIGRP routing process receives routes that are associated with different SoO values, the SoO value is passed to the CE router and carried through the CE site.

BGP Cost Community Support for EIGRP MPLS VPN PE-CE Network Topologies

The BGP cost community is a nontransitive extended community attribute that is passed to internal BGP (iBGP) and confederation peers but not external BGP (eBGP) peers. The cost community feature allows you to customize the local route preference and influence the BGP best path selection process.

Before BGP cost community support for EIGRP MPLS VPN PE-CE network topologies was introduced, BGP preferred locally sourced routes over routes learned from BGP peers. Backdoor links in an EIGRP MPLS VPN topology were preferred by BGP when the backdoor link was learned first. (A backdoor link or a route is a connection that is configured outside of the VPN between a remote and main site; for example, a WAN leased line that connects a remote site to the corporate network).

The “prebest path” point of insertion (POI) was introduced in the BGP Cost Community feature to support mixed EIGRP VPN network topologies that contain VPN and backdoor links. This POI is applied automatically to EIGRP routes that are redistributed into BGP. The “prebest path” POI carries the EIGRP route type and metric. This POI influences the best path calculation process by influencing BGP to consider this POI before any other comparison step. No configuration is required. This feature is enabled automatically for EIGRP VPN sites when a Cisco IOS release that supports this feature is installed on the PE routers or the CE and backdoor router at the customer sites.

For more information about the BGP Cost Community feature, see to the BGP Cost Community module in the *Cisco IOS IP Routing: BGP Configuration Guide*.

Benefits of the EIGRP MPLS VPN PE-CE Site of Origin Support Feature

The configuration of the EIGRP MPLS VPN PE-CE Site of Origin Support feature introduces per-site VPN filtering, which improves support for complex topologies, such as MPLS VPNs with backdoor links, CE routers that are dual-homed to different PE routers, and PE routers that support CE routers from different sites within the same virtual routing and forwarding (VRF) instance.

How to Configure EIGRP MPLS VPN PE-CE Site of Origin Support

Configuring the Site of Origin Extended Community

The configuration of the SoO extended community allows MPLS VPN traffic to be filtered on a per-site basis. The SoO extended community is configured in an inbound BGP route map on the PE router and is applied to the interface. The SoO extended community can be applied to all exit points at the customer site for more specific filtering but must be configured on all interfaces of PE routers that provide VPN services to CE routers.

Before You Begin

- Border Gateway Protocol (BGP) is configured in the network core (or the service provider backbone).
- Configure an EIGRP MPLS VPN before configuring this feature.
- All PE routers that are configured to support the EIGRP MPLS VPN must support the SoO extended community.
- A unique SoO value must be configured for each VPN site. The same value must be used on the interface of the PE router that connects to the CE router for each VPN site.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **route-map** *map-name* {**permit** | **deny**} [*sequence-number*]
4. **set extcommunity** {**rt** *extended-community-value* [**additive**] | **soo** *extended-community-value*}
5. **exit**
6. **interface** *type number*
7. **ip vrf forwarding** *vrf-name*
8. **ip vrf sitemap** *route-map-name*
9. **ip address** *ip-address subnet-mask*
10. **end**

DETAILED STEPS

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

	Command or Action	Purpose
Step 2	<p>configure terminal</p> <p>Example:</p> <pre>Router# configure terminal</pre>	Enters global configuration mode.
Step 3	<p>route-map map-name {permit deny} [sequence-number]</p> <p>Example:</p> <pre>Router(config)# route-map Site-of-Origin permit 10</pre>	<p>Enters route-map configuration mode and creates a route map.</p> <ul style="list-style-type: none"> The route map is created in this step so that SoO extended community can be applied.
Step 4	<p>set extcommunity {rt extended-community-value [additive] soo extended-community-value}</p> <p>Example:</p> <pre>Router(config-route-map)# set extcommunity soo 100:1</pre> <p>Example:</p>	<p>Sets BGP extended community attributes.</p> <ul style="list-style-type: none"> The rt keyword specifies the route target extended community attribute. The soo keyword specifies the site of origin extended community attribute. The <i>extended-community-value</i> argument specifies the value to be set. The value can be one of the following formats: <ul style="list-style-type: none"> autonomous-system-number: network-number ip-address: network-number <p>The colon is used to separate the autonomous system number and network number or IP address and network number.</p> <ul style="list-style-type: none"> The additive keyword adds a route target to the existing route target list without replacing any existing route targets.
Step 5	<p>exit</p> <p>Example:</p> <pre>Router(config-route-map)# exit</pre>	Exits route-map configuration mode and enters global configuration mode.
Step 6	<p>interface type number</p> <p>Example:</p> <pre>Router(config)# interface FastEthernet 0/0</pre>	Enters interface configuration mode to configure the specified interface.
Step 7	<p>ip vrf forwarding vrf-name</p>	Associates the VRF with an interface or subinterface.

	Command or Action	Purpose
	<p>Example:</p> <pre>Router(config-if)# ip vrf forwarding VRF1</pre>	<ul style="list-style-type: none"> The VRF name configured in this step should match the VRF name created for the EIGRP MPLS VPN with the MPLS VPN Support for EIGRP Between Provider Edge and Customer Edge feature.
Step 8	<p>ip vrf sitemap <i>route-map-name</i></p> <p>Example:</p> <pre>Router(config-if)# ip vrf sitemap Site-of-Origin</pre>	<p>Associates the VRF with an interface or subinterface.</p> <ul style="list-style-type: none"> The route map name configured in this step should match the route map name created to apply the SoO extended community in Step 3.
Step 9	<p>ip address <i>ip-address subnet-mask</i></p> <p>Example:</p> <pre>Router(config-if)# ip address 10.0.0.1 255.255.255.255</pre>	<p>Configures the IP address for the interface.</p> <ul style="list-style-type: none"> The IP address needs to be reconfigured after enabling VRF forwarding.
Step 10	<p>end</p> <p>Example:</p> <pre>Router(config-if)# end</pre>	<p>Exits interface configuration mode and enters privileged EXEC mode.</p>

What to Do Next

- For mixed EIGRP MPLS VPN network topologies that contain backdoor routes, the next task is to configure the “prebest path” cost community for backdoor routes.

Verifying the Configuration of the Site of Origin Extended Community

Use the following steps to verify the configuration of the SoO extended community attribute.

SUMMARY STEPS

- enable**
- show ip bgp vpnv4** {all | rd *route-distinguisher* | vrf *vrf-name*} [*ip-prefix / length*] [longer-prefixes] [*output-modifiers*] [*network-address [mask]*] [longer-prefixes] [*output-modifiers*] [cidr-only] [community] [community-list] [dampened-paths] [filter-list] [flap-statistics] [inconsistent-as] [neighbors] [paths [*line*]] [peer-group] [quote-regexp] [regexp] [summary] [tags]
- show eigrp address-family** {ipv4 | ipv6} [vrf *vrf-name*] [*autonomous-system-number*] [multicast] topology [*topology-name*] [*ip-address*] [active] [all-links] [detail-links] [pending] [summary] [zero-successors] [route-type {connected | external | internal | local | redistributed | summary | vpn}]

DETAILED STEPS

	Command or Action	Purpose
Step 1	<p>enable</p> <p>Example:</p> <pre>Router> enable</pre>	<p>Enables privileged EXEC mode.</p> <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	<p>show ip bgp vpnv4 {all rd <i>route-distinguisher</i> vrf <i>vrf-name</i>} [<i>ip-prefix / length</i>] [longer-prefixes] [output-modifiers]] [<i>network-address</i> [<i>mask</i>]] [longer-prefixes] [output-modifiers]] [cidr-only] [community] [community-list] [dampened-paths] [filter-list] [flap-statistics] [inconsistent-as] [neighbors] [paths [<i>line</i>]] [peer-group] [quote-regex] [regexp] [summary] [tags]</p> <p>Example:</p> <pre>Router# show ip bgp vpnv4 all 10.0.0.1</pre>	<p>Displays VPN address information from the BGP table.</p> <ul style="list-style-type: none"> • Use the show ip bgp vpnv4 command with the all keyword to verify that the specified route has been configured with the SoO extended community attribute.
Step 3	<p>show eigrp address-family {ipv4 ipv6} [vrf <i>vrf-name</i>] [<i>autonomous-system-number</i>] [multicast] topology [<i>topology-name</i>] [<i>ip-address</i>] [active] [all-links] [detail-links] [pending] [summary] [zero-successors] [route-type {connected external internal local redistributed summary vpn}]</p> <p>Example:</p> <pre>Router# show eigrp address-family ipv4 4453 topology 10.10.10.0/24</pre>	<p>Displays entries in the EIGRP topology table.</p>

Configuration Examples for EIGRP MPLS VPN PE-CE SoO

Example Configuring the Site of Origin Extended Community

The following example, beginning in global configuration mode, configures the SoO extended community on an interface:

```
Router(config)# route-map Site-of-Origin permit 10
Router(config-route-map)# set extcommunity soo 100:1
Router(config-route-map)# exit

Router(config)# interface FastEthernet 0/0
Router(config-if)# ip vrf forwarding VRF1
Router(config-if)# ip vrf sitemap Site-of-Origin
Router(config-if)# ip address 10.0.0.1 255.255.255.255
```

```
Router(config-if)# end
```

Example Verifying the Site of Origin Extended Community

The following example shows VPN address information from the BGP table and verifies the configuration of the SoO extended community:

```
Router# show ip bgp vpnv4 all 10.0.0.1
BGP routing table entry for 100:1:10.0.0.1/32, version 6
Paths: (1 available, best #1, no table)
  Advertised to update-groups:
 1
  100 300
 192.168.0.2 from 192.168.0.2 (172.16.13.13)
 Origin incomplete, localpref 100, valid, external, best
 Extended Community: SOO:100:1
```

The following example shows how to display EIGRP metrics for specified internal services and external services:

```
Router# show eigrp address-family ipv4 4453 topology 10.10.10.0/24
EIGRP-IPv4 VR(virtual-name) Topology Entry for AS(4453)/ID(10.0.0.1) for 10.10.10.0/24
State is Passive, Query origin flag is 1, 1 Successor(s), FD is 128256
Descriptor Blocks:
  0.0.0.0 (Null0), from Connected, Send flag is 0x0
 Composite metric is (128256/0), service is Internal
 Vector metric:
 Minimum bandwidth is 10000000 Kbit
 Total delay is 5000 microseconds
 Reliability is 255/255
 Load is 1/255
 Minimum MTU is 1514
 Hop count is 0
 Originating router is 10.0.0.1
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
BGP cost community feature and the “prebest path” point of insertion	BGP Cost Community module of the <i>Cisco IOS IP Routing: BGP Configuration Guide</i>
Cisco Express Forwarding (CEF) commands	<i>Cisco IOS IP Switching Command Reference</i>
CEF configuration tasks	Cisco Express Forwarding Overview module of the <i>Cisco IOS IP Switching Configuration Guide</i>
EIGRP commands	<i>Cisco IOS IP Routing: EIGRP Command Reference</i>
EIGRP configuration tasks	Configuring EIGRP

Related Topic	Document Title
MPLS VPNs	<i>Cisco IOS Multiprotocol Label Switching Configuration Guide</i>

Standards

Standard	Title
None	--

MIBs

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

RFCs

RFC	Title
None	--

Technical Assistance

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

Feature Information for MPLS VPN PE-CE Site of Origin (SoO)

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 11: Feature Information for EIGRP MPLS VPN PE-CE Site of Origin (SoO)

Feature Name	Releases	Feature Information
EIGRP MPLS VPN PE-CE Site of Origin (SoO)	12.0(27)S 12.2(18)SXE 12.2(28)SB 12.2(30)S 12.2(33)SRE 12.2(33)XNE 12.3(8)T 15.0(1)M	The EIGRP MPLS VPN PE-CE Site of Origin (SoO) feature introduces the capability to filter MPLS VPN traffic on a per-site basis for EIGRP networks. The following command was introduced or modified by this feature: ip vrf sitemap

Glossary

AFI--Address Family Identifier. Carries the identity of the network layer protocol that is associated with the network address.

backdoor link --A link connecting two backdoor routers.

backdoor router --A router that connects two or more sites, that are also connected to each other through an MPLS VPN EIGRP PE to CE links.

BGP --Border Gateway Protocol. An interdomain routing protocol that exchanges reachability information with other BGP systems. It is defined by RFC 1163, A Border Gateway Protocol (BGP). BGP supports CIDR and uses route aggregation mechanisms to reduce the size of routing tables.

Cost Community --An extended community attribute that can be inserted anywhere into the best path calculation.

customer edge (CE) router --A router that belongs to a customer network, that connects to a provider edge (PE) router to utilize MPLS VPN network services.

MBGP --multiprotocol BGP. An enhanced version of BGP that carries routing information for multiple network-layer protocols and IP multicast routes. It is defined in RFC 2858, Multiprotocol Extensions for BGP-4.

provider edge (PE) router --The PE router is the entry point into the service provider network. The PE router is typically deployed on the edge of the network and is administered by the service provider. The PE router is the redistribution point between EIGRP and BGP in PE to CE networking.

site --A collection of routers that have well-defined exit points to other "sites."

site of origin (SoO) --A special purpose tag or attribute that identifies the site that injects a route into the network. This attribute is used for intersite filtering in MPLS VPN PE-to-CE topologies.

VPN --Virtual Private Network. Allows IP traffic to travel securely over public TCP/IP networks and the Internet by encapsulating and encrypting all IP packets. VPN uses a tunnel to encrypt all information at the IP level.

EIGRP Nonstop Forwarding (NSF) Awareness

Nonstop Forwarding (NSF) awareness allows an NSF-aware router to assist NSF-capable and NSF-aware neighbors to continue forwarding packets during a switchover operation or during a well-known failure condition. The EIGRP Nonstop Forwarding Awareness feature allows an NSF-aware router that is running Enhanced Interior Gateway Routing Protocol (EIGRP) to forward packets along routes known to a router performing a switchover operation or in a well-known failure condition. This capability allows the EIGRP peers of the failing router to retain the routing information that it has advertised and to continue using this information until the failed router resumes normal operation and is able to exchange routing information. The peering session is maintained throughout the entire NSF operation.

- [Finding Feature Information, page 85](#)
- [Prerequisites for EIGRP Nonstop Forwarding Awareness, page 86](#)
- [Restrictions for EIGRP Nonstop Forwarding Awareness, page 86](#)
- [Information About EIGRP Nonstop Forwarding Awareness, page 86](#)
- [How to Modify and Maintain EIGRP Nonstop Forwarding Awareness, page 89](#)
- [Configuration Examples for EIGRP Nonstop Forwarding Awareness, page 92](#)
- [Additional References, page 93](#)
- [Feature Information for EIGRP Nonstop Forwarding Awareness, page 94](#)

Finding Feature Information

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

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

Prerequisites for EIGRP Nonstop Forwarding Awareness

- Your network is configured to run EIGRP.
- An NSF-aware router must be up and completely converged with the network before it can assist an NSF-capable router in an NSF restart operation.
- A version of Cisco IOS that supports NSF awareness or NSF capabilities must be installed.

Restrictions for EIGRP Nonstop Forwarding Awareness

- All neighboring devices participating in EIGRP NSF must be NSF-capable or NSF-aware.
- EIGRP NSF awareness does not support two neighbors performing an NSF restart operation at the same time. However, both neighbors can reestablish peering sessions after the NSF restart operation is completed.

Information About EIGRP Nonstop Forwarding Awareness

Cisco NSF Routing and Forwarding Operation

Cisco NSF is supported by the BGP, EIGRP, OSPF, and IS-IS protocols for routing and by Cisco Express Forwarding (CEF) for forwarding. Of the routing protocols, BGP, OSPF, and IS-IS have been enhanced with NSF-capability and awareness, which means that routers running these protocols can detect a switchover and take the necessary actions to continue forwarding network traffic and to recover route information from the peer devices. The IS-IS protocol can be configured to use state information that has been synchronized between the active and the standby route processor (RP) to recover route information following a switchover instead of information received from peer devices.

In this document, a networking device that is NSF-aware is running NSF-compatible software. A device that is NSF-capable has been configured to support NSF; therefore, the device rebuilds routing information from NSF-aware or NSF-capable neighbors.

Each protocol depends on CEF to continue forwarding packets during switchover while the routing protocols rebuild the routing information base (RIB) tables. After the routing protocols have converged, CEF updates the forwarding information base (FIB) table and removes stale route entries. CEF, in turn, updates the line cards with the new FIB information.

Cisco Express Forwarding

In a Cisco networking device, CEF provides packet forwarding, a key element of NSF. CEF maintains the FIB and uses the FIB information that was current at the time of a switchover to continue forwarding packets during the switchover. NSF helps to reduce traffic interruption during the switchover.

During normal NSF operation, CEF on the active RP synchronizes its current FIB and adjacency databases with the FIB and adjacency databases on the standby RP. Upon switchover of the active RP, the standby RP

initially has FIB and adjacency databases that are mirror images of those that were current on the active RP. For platforms with intelligent line cards, the line cards will maintain the current forwarding information over a switchover; for platforms with forwarding engines, CEF will keep the forwarding engine on the standby RP current with changes that are sent to it by CEF on the active RP. In this way, the line cards or forwarding engines will be able to continue forwarding after a switchover as soon as the interfaces and a data path are available.

As the routing protocols start to repopulate the RIB on a prefix-by-prefix basis, the updates in turn cause prefix-by-prefix updates for CEF, which it uses to update the FIB and adjacency databases. Existing and new entries will receive the new version (“epoch”) number, indicating that they have been refreshed. The forwarding information is updated on the line cards or forwarding engine during convergence. The RP signals when the RIB has converged. The software removes all FIB and adjacency entries that have an epoch older than the current switchover epoch. The FIB now represents the newest routing protocol forwarding information

The routing protocols run only on the active RP, and they receive routing updates from their neighbor routers. Routing protocols do not run on the standby RP. Following a switchover, the routing protocols request that the NSF-aware neighbor devices send state information to help rebuild the routing tables.

Note

For NSF operation, the routing protocols depend on CEF to continue forwarding packets while the routing protocols rebuild the routing information.

EIGRP Nonstop Forwarding Awareness

NSF awareness allows a router that is running EIGRP to assist NSF-capable neighbors to continue forwarding packets during a switchover operation or well-known failure condition. The EIGRP Nonstop Forwarding Awareness feature provides EIGRP with the capability to detect a neighbor that is undergoing an NSF restart event (RP switchover operation) or well-known failure condition, maintain the peering session with this neighbor, retain known routes, and continue to forward packets for these routes. The deployment of EIGRP NSF awareness can minimize the effects of the following:

- Well-known failure conditions (for example, a stuck-in-active event)
- Unexpected events (for example, an RP switchover operation)
- Scheduled events (for example, a hitless software upgrade)

EIGRP NSF awareness is enabled by default and is transparent to the network operator and EIGRP peers that do not support NSF capabilities.

Note

An NSF-aware router must be up and completely converged with the network before it can assist an NSF-capable router in an NSF restart operation.

EIGRP NSF Capable and NSF Aware Interoperation

EIGRP NSF capabilities are exchanged by EIGRP peers in hello packets. An NSF-capable router notifies its neighbors that an NSF restart operation has started by setting the restart (RS) bit in a hello packet. When an NSF-aware router receives notification from an NSF-capable neighbor that an NSF-restart operation is in

progress, both routers immediately exchange their topology tables. The NSF-aware router sends an end-of-table (EOT) update packet when the transmission of its topology table is complete. The NSF-aware router then performs the following actions to assist the NSF-capable router:

- Expires the EIGRP hello hold timer to reduce the time interval set for hello packet generation and transmission. This allows the NSF-aware router to reply to the NSF-capable router more quickly and reduces the amount of time required for the NSF-capable router to rediscover neighbors and rebuild the topology table.
- Starts the route-hold timer. This timer is used to set the period of time that the NSF-aware router will hold known routes for the NSF-capable neighbor. This timer is configured with the **timers graceful-restart purge-time** command. The default time period is 240 seconds.
- Notes in the peer list that the NSF-capable neighbor is restarting, maintains adjacency, and holds known routes for the NSF-capable neighbor until the neighbor signals that it is ready for the NSF-aware router to send its topology table or the route-hold timer expires. If the route-hold timer expires on the NSF-aware router, it discards held routes and treats the NSF-capable router as a new router joining the network and reestablishing adjacency accordingly.

When the switchover operation is complete, the NSF-capable router notifies its neighbors that it has reconverged and has received all of their topology tables by sending an EOT update packet to the assisting routers. The NSF-capable router then returns to normal operation. The NSF-aware router looks for alternate paths (go active) for any routes that are not refreshed by the NSF-capable (restarting) router. The NSF-aware router returns to normal operation. If all paths are refreshed by the NSF-capable router, the NSF-aware router immediately returns to normal operation.

Non-NSF Aware EIGRP Neighbors

NSF-aware routers are completely compatible with non-NSF aware or non-NSF capable neighbors in an EIGRP network. A non-NSF aware neighbor ignores NSF capabilities and resets the adjacency when they are received.

The NSF-capable router drops any queries that are received while converging to minimize the number of transient routes that are sent to neighbors. The NSF-capable router, however, still acknowledges these queries to prevent these neighbors from resetting adjacency.

Note

An NSF-aware router continues to send queries to an NSF-capable router that is converging after a switchover, effectively extending the time before a stuck-in-active (SIA) condition can occur.

EIGRP NSF Route-Hold Timers

The route-hold timer is configurable, which allows you to tune network performance and avoid undesired conditions such as “black holing” routes if the switchover operation is lengthy. When the timer expires, the NSF-aware router scans the topology table and discards stale routes, allowing EIGRP peers to find alternate routes instead of waiting during a long switchover operation.

The route-hold timer is configured with the **timers graceful-restart purge-time** router configuration command. The default time period for the route-hold timer is 240 seconds. The configurable range is from 10 to 300 seconds.

How to Modify and Maintain EIGRP Nonstop Forwarding Awareness

Adjusting NSF Route-Hold Timers

Perform the following steps to configure NSF route-hold timers on an NSF-aware router.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *{autonomous-system-number | virtual-instance-name}*
4. **address-family ipv4** [**multicast**][**unicast**][**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **timers graceful-restart purge-time** *seconds*
6. **exit**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Router> enable	Enables higher privilege levels, such as privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Router# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>{autonomous-system-number virtual-instance-name}</i> Example: Router(config)# router eigrp 101	Enters router configuration mode and creates an EIGRP routing process.
Step 4	address-family ipv4 [multicast][unicast][vrf vrf-name] autonomous-system <i>autonomous-system-number</i> Example: Router(config-router)# address-family ipv4 vrf vrf1	(Optional) Enters address family configuration mode and creates a session for the VRF.

	Command or Action	Purpose
Step 5	<p>timers graceful-restart purge-time <i>seconds</i></p> <p>Example:</p> <pre>Router(config-router)# timers graceful-restart purge-time 120</pre>	<p>Sets the route-hold timer to determine how long an NSF-aware router that is running EIGRP will hold routes for an inactive peer.</p> <p>Note The timers nsf route-hold command was replaced with the timers graceful-restart purge-time command in Cisco IOS Release 15.0(1)M and 12.2(33)SRE.</p>
Step 6	<p>exit</p> <p>Example:</p> <pre>Router(config-router)# exit</pre> <p>Example:</p> <pre>Router(config)#</pre>	<p>Exits router configuration mode and enters global configuration mode.</p>

Troubleshooting Tips

Neighbor adjacencies are maintained during NSF switchover operations. If adjacencies between NSF-capable and NSF-aware neighbors are being reset too often, the route-hold timers may need to be adjusted. The **show ip eigrp neighbors detail** command can be used to help determine if the route-hold timer value should be set to a longer time period. The time that adjacency is established with specific neighbors is displayed in the output. This time indicates if adjacencies are being maintained or reset and when the last time that specific neighbors were restarted.

Monitoring EIGRP NSF Debug Events and Notifications

Perform the following steps to monitor EIGRP NSF debug events and notifications on an NSF-aware router.

The **debug eigrp nsf** and **debug ip eigrp notifications** commands are provided together for example purposes only. You do not have to issue these commands together or in the same session as there are differences in the information that is provided.

Debugging processes are heavy users of CPU resources. Debug commands should not be used in a production network unless you are troubleshooting a problem.

SUMMARY STEPS

1. **enable**
2. **debug eigrp nsf**
3. **debug ip eigrp notifications**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Router> enable	Enables higher privilege levels, such as privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	debug eigrp nsf Example: Router# debug eigrp nsf	Displays NSF notifications and information about NSF events in an EIGRP network on the console of the router.
Step 3	debug ip eigrp notifications Example: Router# debug ip eigrp notifications	Displays EIGRP events and notifications in the console of the router. The output from this command also includes NSF notifications and information about NSF events.

Verifying the Local Configuration of EIGRP NSF Awareness

Perform the following steps to verify NSF-awareness configuration on a router that is running EIGRP.

SUMMARY STEPS

1. enable
2. show ip protocols

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Router> enable	Enables higher privilege levels, such as privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	show ip protocols Example: Router# show ip protocols	Displays the parameters and current state of the active routing protocol process. The output of this command can be used to verify EIGRP NSF-awareness.

Configuration Examples for EIGRP Nonstop Forwarding Awareness

Example: EIGRP Graceful-Restart Purge-Time Timer Configuration

The following example shows how to set the graceful-restart purge-time timer to 2 minutes:

```
Device(config-router)# timers graceful-restart purge-time 120
```

Example Monitoring EIGRP NSF Debug Events and Notifications Configuration

The following example output shows that an NSF-aware router has received a restart notification. The NSF-aware router waits for EOT to be sent from the restarting (NSF-capable) neighbor.

```
Router# debug ip eigrp notifications
*Oct 4 11:39:18.092:EIGRP:NSF:AS2. Rec RS update from 135.100.10.1,
00:00:00. Wait for EOT.
*Oct 4 11:39:18.092:%DUAL-5-NBRCHANGE:IP-EIGRP(0) 2:Neighbor
135.100.10.1 (POS3/0) is up:peer NSF restarted
*Sep 23 18:49:07.578: %DUAL-5-NBRCHANGE: EIGRP-IPv4 100: Neighbor 1.1.2.1 (Ethernet1/0) is
resync: peer graceful-restart
```

Example Verifying Local Configuration of EIGRP NSF Awareness

The following is example output from the **show ip protocols** command. The output from this command can be used to verify the local configuration of EIGRP NSF awareness. The output shows that the router is NSF-aware and that the route-hold timer is set to 240 seconds, which is the default value.

```
Router# show ip protocols
*** IP Routing is NSF aware ***
Routing Protocol is "eigrp 101"
  Outgoing update filter list for all interfaces is not set
  Incoming update filter list for all interfaces is not set
  Default networks flagged in outgoing updates
  Default networks accepted from incoming updates
  EIGRP metric weight K1=1, K2=0, K3=1, K4=0, K5=0
  EIGRP maximum hopcount 100
  EIGRP maximum metric variance 1
  Redistributing: eigrp 101
  EIGRP NSF-aware route hold timer is 240s
  Automatic network summarization is in effect
  Maximum path: 4
  Routing for Networks:
 10.4.9.0/24
  Routing Information Sources:
 Gateway Distance Last Update
  Distance: internal 90 external 170
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
CEF commands	<i>Cisco IOS IP Switching Command Reference</i>
EIGRP commands	<i>Cisco IOS IP Routing: EIGRP Command Reference</i>
NSF with SSO deployment	Cisco Nonstop Forwarding with Stateful Switchover Deployment Guide

Standards

Standards	Title
No new or modified standards are supported by this feature, and support for existing standards has not been modified by this feature.	--

MIBs

MIBs	MIBs Link
No new or modified MIBs are supported by this feature, and support for existing MIBs has not been modified by this feature.	To locate and download MIBs for selected platforms, Cisco software releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

RFCs

RFCs	Title
RFC 4724	<i>Graceful Restart Mechanism for BGP</i>

Technical Assistance

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

Feature Information for EIGRP Nonstop Forwarding Awareness

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 12: Feature Information for EIGRP Nonstop Forwarding Awareness

Feature Name	Releases	Feature Information
EIGRP Nonstop Forwarding (NSF) Awareness	12.2(15)T 12.2(33)SRE 15.0(1)M 15.0(1)S	<p>The EIGRP Nonstop Forwarding Awareness feature allows an NSF-aware router running EIGRP to forward packets along routes known to a router performing a switchover operation or in a well-known failure condition.</p> <p>The following commands were introduced or modified: debug eigrp nsf, debug ip eigrp notifications, show ip eigrp neighbors, show ip protocols, timers graceful-restart, purge-time, timers nsf, route-hold.</p>

EIGRP Prefix Limit Support

The EIGRP Prefix Limit Support feature introduces the capability to limit the number of prefixes per VRF that are accepted from a specific peer or to limit all prefixes that are accepted by an Enhanced Interior Gateway Routing Protocol (EIGRP) process through peering and redistribution. This feature is designed to protect the local router from external misconfiguration that can negatively impact local system resources; for example, a peer that is misconfigured to redistribute full Border Gateway Protocol (BGP) routing tables into EIGRP. This feature is enabled under the IPv4 VRF address family and can be configured to support the MPLS VPN Support for EIGRP Between Provider Edge and Customer Edge feature.

For more information about EIGRP MPLS VPN configuration, refer to the EIGRP MPLS VPN PE-CE Site of Origin module.

- [Finding Feature Information, page 95](#)
- [Prerequisites for EIGRP Prefix Limit Support, page 96](#)
- [Restrictions for EIGRP Prefix Limit Support, page 96](#)
- [Information About EIGRP Prefix Limit Support, page 96](#)
- [How to Configure the Maximum-Prefix Limit, page 98](#)
- [Configuration Examples for Configuring the Maximum-Prefix Limit, page 111](#)
- [Additional References, page 114](#)
- [Feature Information for EIGRP Prefix Limit Support, page 115](#)

Finding Feature Information

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

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

Prerequisites for EIGRP Prefix Limit Support

- Multiprotocol Label Switching (MPLS) Virtual Private Network (VPN) services have been configured between the Provider Edge (PE) routers and the customer edge (CE) routers at the customer sites.

Restrictions for EIGRP Prefix Limit Support

- This feature is supported only under the IPv4 VRF address family and can be used only to limit the number of prefixes that are accepted through a VRF.
- The EIGRP Prefix Limiting Support feature is enabled only under the IPv4 VRF address-family. A peer that is configured to send too many prefixes or a peer that rapidly advertises and then withdraws prefixes can cause instability in the network. This feature can be configured to automatically reestablish a disabled peering session at the default or user-defined time interval or when the maximum-prefix limit is not exceeded. However, the configuration of this feature alone cannot change or correct a peer that is sending an excessive number of prefixes. If the maximum-prefix limit is exceeded, you will need to reconfigure the maximum-prefix limit or reduce the number of prefixes that are sent from the peer.

Information About EIGRP Prefix Limit Support

Misconfigured VPN Peers

In MPLS VPNs, the number of routes that are permitted in the VPN routing and forwarding instance (VRF) is configured with the **maximum routes** VRF configuration command. However, limiting the number routes permitted in the VPN does not protect the local router from a misconfigured peer that sends an excessive number of routes or prefixes. This type of external misconfiguration can have a negative effect on the local router by consuming all available system resources (CPU and memory) in processing prefix updates. This type of misconfiguration can occur on a peer that is not within the control of the local administrator.

EIGRP Prefix Limit Support Overview

The EIGRP Prefix Limit Support feature provides the ability to configure a limit on the number of prefixes that are accepted from EIGRP peers or learned through redistribution. This feature can be configured on per-peer or per-process basis and can be configured for all peers and processes. This feature is designed to protect the local router from misconfigured external peers by limiting the amount of system resources that can be consumed to process prefix updates.

Protecting the Router from External Peers

This feature can be configured to protect an individual peering session or protect all peering sessions. When this feature is enabled and the maximum-prefix limit has been exceeded, the router will tear down the peering session, clear all routes that were learned from the peer, and then place the peer in a penalty state for the default or user-defined time period. After the penalty time period expires, normal peering will be reestablished.

Limiting the Number of Redistributed Prefixes

This feature can be configured to limit the number of prefixes that are accepted into the EIGRP topology table through redistribution from the Routing Information Base (RIB). All sources of redistribution are processed cumulatively. When the maximum-prefix limit is exceeded, all routes learned through redistribution are discarded and redistribution is suspended for the default or user-defined time period. After the penalty time period expires, normal redistribution will occur.

Protecting the Router at the EIGRP Process Level

This feature can be configured to protect the router at the EIGRP process level. When this feature is configured at the EIGRP process level, the maximum-prefix limit is applied to all peering sessions and to route redistribution. When the maximum-prefix limit is exceeded, all sessions with the remote peers are torn down, all routes learned from remote peers are removed from the topology and routing tables, all routes learned through redistribution are discarded, and redistribution and peering are suspended for the default or user-defined time period.

Warning-Only Mode

The EIGRP Prefix Limit Support feature has two modes of operation. This feature can control peering and redistribution per default and user-defined values or this feature can operate in warning-only mode. In warning-only mode the router will monitor the number of prefixes learned through peering and/or redistribution but will not take any action when the maximum-prefix limit is exceeded. Warning-only mode is activated only when the **warning-only** keyword is configured for any of the maximum-prefix limit commands. Only syslog messages are generated when this mode of operation is enabled. Syslog messages can be sent to a syslog server or printed in the console. These messages can be buffered or rate limited per standard Cisco IOS system logging configuration options. For more information about system logging in Cisco IOS software, refer to the Troubleshooting and Fault Management of the *Cisco IOS Network Management Configuration Guide*.

Restart Reset and Dampening Timers and Counters

The EIGRP Prefix Limit Support feature provides two user-configurable timers, a restart counter, and a dampening mechanism. When the maximum-prefix limit is exceeded, peering and/or redistribution is suspended for a default or user-defined time period. If the maximum-prefix limit is exceeded too often, redistribution and/or peering will be suspended until manual intervention is taken.

Restart Timer

The restart timer determines how long the router will wait to form an adjacency or accept redistributed routes from the RIB after the maximum-prefix limit has been exceeded. The default restart-time period is 5 minutes.

Restart Counter

The restart counter determines the number of times a peering session can be automatically reestablished after the peering session has been torn down or after the redistributed routes have been cleared and relearned because the maximum-prefix limit has been exceeded. The default restart-count limit is three.

Caution

After the restart count limit has been crossed, you will need to enter the **clear ip route ***, **clear ip eigrp neighbor**, or **clear eigrp address-family neighbor** command to restore normal peering and redistribution.

Reset Timer

The reset timer is used to configure the router to reset the restart count to 0 after the default or configured reset-time period has expired. This timer is designed to provide administrator with control over long- and medium-term accumulated penalties. The default reset-time period is 15 minutes.

Dampening Mechanism

The dampening mechanism is used to apply an exponential decay penalty to the restart-time period each time the maximum-prefix limit is exceeded. The half-life for the decay penalty is 150 percent of the default or user-defined restart-time value in minutes. This mechanism is designed to identify and suppress unstable peers. It is disabled by default.

How to Configure the Maximum-Prefix Limit

Configuring the Maximum Number of Prefix Accepted from Peering Sessions Autonomous System Configuration

The maximum-prefix limit can be configured for all peering sessions or individual peering sessions with the **neighbor maximum-prefix**(EIGRP) command. When the maximum-prefix limit is exceeded, the session with the remote peer is torn down and all routes learned from the remote peer are removed from the topology and routing tables. The maximum-prefix limit that can be configured is limited only by the available system resources on the router.

Note

In EIGRP, **neighbor** commands have been used traditionally to configure static neighbors. In the context of this feature, however, the **neighbor maximum-prefix** command can be used to configure the maximum-prefix limit for both statically configured and dynamically discovered neighbors.

Default or user-defined restart, restart-count, and reset-time values for the process-level configuration of this feature, configured with the **maximum-prefix** command, are inherited by the **redistribute maximum-prefix** and **neighbor maximum-prefix** command configurations by default. If a single peer is configured with the **neighbor maximum-prefix** command, a process-level configuration or a configuration that is applied to all neighbors will be inherited.

Before You Begin

- VRFs have been created and configured.
- EIGRP peering is established through the MPLS VPN.

Note

- This task can be configured only in IPv4 VRF address family configuration mode.
- When you configure the **neighbor maximum-prefix** command to protect a single peering session, only the maximum-prefix limit, the percentage threshold, the warning-only configuration options can be configured. Session dampening, restart, and reset timers are configured on a global basis.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *as-number*
4. **address-family ipv4** [**multicast**][**unicast**][**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **neighbor** {*ip-address* | *peer-group-name*} **description** *text*
6. **neighbor ip-address maximum-prefix** *maximum* [*threshold*] [**warning-only**]
7. **neighbor maximum-prefix** *maximum* [*threshold*] [[**dampened**] [**reset-time** *minutes*] [**restart** *minutes*] [**restart-count** *number*] | **warning-only**]
8. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Router> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Router# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>as-number</i> Example: Router(config)# router eigrp 1	Enters router configuration mode and creates an EIGRP routing process. • A maximum of 30 EIGRP routing processes can be configured.
Step 4	address-family ipv4 [multicast][unicast][vrf vrf-name] autonomous-system <i>autonomous-system-number</i> Example: Router(config-router)# address-family ipv4 vrf vrf1	Enters address family configuration mode and creates a session for the VRF.

	Command or Action	Purpose
Step 5	<p>neighbor <i>{ip-address peer-group-name}</i> description <i>text</i></p> <p>Example:</p> <pre>Router(config-router-af)# neighbor 172.16.2.3 description peer with example.com</pre>	(Optional) Associates a description with a neighbor.
Step 6	<p>neighbor <i>ip-address</i> maximum-prefix <i>maximum</i> [<i>threshold</i>] [warning-only]</p> <p>Example:</p> <pre>Router(config-router-af)# neighbor 10.0.0.1 maximum-prefix 10000 80 warning-only</pre>	Limits the number of prefixes that are accepted from the specified EIGRP neighbor.
Step 7	<p>neighbor maximum-prefix <i>maximum</i> [<i>threshold</i>] [[dampened] [reset-time <i>minutes</i>] [restart <i>minutes</i>] [restart-count <i>number</i>] warning-only]</p> <p>Example:</p> <pre>Router(config-router-af)# neighbor maximum-prefix 10000 80 warning-only</pre>	Limits the number of prefixes that are accepted from all EIGRP neighbors.
Step 8	<p>end</p> <p>Example:</p> <pre>Router(config-router-af)# end</pre>	Exits address family configuration mode and enters privileged EXEC mode.

Troubleshooting Tips

If an individual peer or all peers have exceeded the maximum-prefix limit the same number of times as the default or user-defined restart-count value, the individual session or all sessions will need to be manually reset with the **clear ip route*** or **clear ip eigrp neighbor** command before normal peering can be reestablished.

Configuring the Maximum Number of Prefixes Accepted from Peering Sessions Named Configuration

The maximum-prefix limit can be configured for all peering sessions or individual peering sessions with the **neighbor maximum-prefix** (EIGRP) command. When the maximum-prefix limit is exceeded, the session with the remote peer is torn down and all routes learned from the remote peer are removed from the topology and routing tables. The maximum-prefix limit that can be configured is limited only by the available system resources on the router.

Note

In EIGRP, **neighbor** commands have been used traditionally to configure static neighbors. In the context of this feature, however, the **neighbor maximum-prefix** command can be used to configure the maximum-prefix limit for both statically configured and dynamically discovered neighbors.

Default or user-defined restart, restart-count, and reset-time values for the process-level configuration of this feature, configured with the **maximum-prefix** command, are inherited by the **redistribute maximum-prefix** and **neighbor maximum-prefix** command configurations by default. If a single peer is configured with the **neighbor maximum-prefix** command, a process-level configuration or a configuration that is applied to all neighbors will be inherited.

Before You Begin

- VRFs have been created and configured.
- EIGRP peering is established through the MPLS VPN.

Note

- This task can be configured only in IPv4 VRF address family configuration mode.
- When you configure the **neighbor maximum-prefix** command to protect a single peering session, only the maximum-prefix limit, the percentage threshold, and the warning-only configuration options can be configured. Session dampening, restart, and reset timers are configured on a global basis.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-instance-name*
4. **address-family ipv4** [**multicast**] [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **neighbor** {*ip-address* | *peer-group-name*} **description** *text*
6. **neighbor ip-address maximum-prefix** *maximum* [*threshold*][**warning-only**]
7. **neighbor maximum-prefix** *maximum* [*threshold*] [[**dampened**] [**reset-time minutes**] [**restart minutes**] [**restart-count number**] | **warning-only**]
8. **exit-address-family**

DETAILED STEPS

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

	Command or Action	Purpose
Step 2	configure terminal Example: <pre>Router# configure terminal</pre>	Enters global configuration mode.
Step 3	router eigrp <i>virtual-instance-name</i> Example: <pre>Router(config)# router eigrp virtual-name1</pre>	Enters router configuration mode and creates an EIGRP routing process. <ul style="list-style-type: none"> • A maximum of 30 EIGRP routing processes can be configured.
Step 4	address-family ipv4 [multicast] [unicast] [vrf <i>vrf-name</i>] autonomous-system <i>autonomous-system-number</i> Example: <pre>Router(config-router)# address-family ipv4 vrf RED autonomous-system 45000</pre>	Enters address family configuration mode and creates a session for the VRF.
Step 5	neighbor {<i>ip-address</i> <i>peer-group-name</i>} description <i>text</i> Example: <pre>Router(config-router-af)# neighbor 172.16.2.3 description peer with example.com</pre>	(Optional) Associates a description with a neighbor.
Step 6	neighbor <i>ip-address</i> maximum-prefix <i>maximum</i> [threshold][warning-only] Example: <pre>Router(config-router-af)# neighbor 10.0.0.1 maximum-prefix 10000 80 warning-only</pre>	Limits the number of prefixes that are accepted from the specified EIGRP neighbor.
Step 7	neighbor maximum-prefix <i>maximum</i> [threshold] [[dampened] [reset-time <i>minutes</i>] [restart <i>minutes</i>] [restart-count <i>number</i>] warning-only] Example: <pre>Router(config-router-af)# neighbor maximum-prefix 10000 80 warning-only</pre>	Limits the number of prefixes that are accepted from all EIGRP neighbors.
Step 8	exit-address-family Example: <pre>Router(config-router-af)# exit-address-family</pre>	Exits address family configuration mode.

Troubleshooting Tips

If an individual peer or all peers have exceeded the maximum-prefix limit the same number of times as the default or user-defined restart-count value, the individual session or all sessions will need to be manually reset with the **clear ip route*** or **clear eigrp address-family neighbors** command before normal peering can be reestablished.

Configuring the Maximum Number of Prefixes Learned Through Redistribution Autonomous System Configuration

The maximum-prefix limit can be configured for prefixes learned through redistribution with the **redistribute maximum-prefix** (EIGRP) command. When the maximum-prefix limit is exceeded, all routes learned from the RIB will be discarded and redistribution will be suspended for the default or user-defined time period. The maximum-prefix limit that can be configured for redistributed prefixes is limited only by the available system resources on the router.

Default or user-defined restart, restart-count, and reset-time values for the process-level configuration of this feature, configured with the **maximum-prefix** command, are inherited by the **redistribute maximum-prefix** and **neighbor maximum-prefix** command configurations by default. If a single peer is configured with the **neighbor maximum-prefix** command, a process-level configuration or a configuration that is applied to all neighbors will be inherited.

Before You Begin

- VRFs have been created and configured.
- EIGRP peering is established through the MPLS VPN.

Note

This task can be configured only in IPv4 VRF address family configuration mode.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *as-number*
4. **address-family ipv4** [**unicast**] **vrf** *vrf-name*
5. **redistribute maximum-prefix** *maximum* [*threshold*] [[**dampened**] [**reset-time** *minutes*] [**restart** *minutes*] [**restart-count** *number*] | **warning-only**]
6. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
	<p>Example:</p> <pre>Router> enable</pre>	<ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	<p>configure terminal</p> <p>Example:</p> <pre>Router# configure terminal</pre>	Enters global configuration mode.
Step 3	<p>router eigrp <i>as-number</i></p> <p>Example:</p> <pre>Router(config)# router eigrp 1</pre>	<p>Enters router configuration mode and creates an EIGRP routing process.</p> <ul style="list-style-type: none"> • A maximum of 30 EIGRP routing processes can be configured.
Step 4	<p>address-family ipv4 [unicast] vrf <i>vrf-name</i></p> <p>Example:</p> <pre>Router(config-router)# address-family ipv4 vrf VRF1</pre>	Enters address family configuration mode and creates a session for the VRF.
Step 5	<p>redistribute maximum-prefix <i>maximum</i> [<i>threshold</i>] [[<i>dampened</i>] [<i>reset-time minutes</i>] [<i>restart minutes</i>] [<i>restart-count number</i>] <i>warning-only</i>]</p> <p>Example:</p> <pre>Router(config-router-af)# redistribute maximum-prefix 10000 80 reset-time 10 restart 2</pre>	Limits the number of prefixes redistributed into an EIGRP process.
Step 6	<p>end</p> <p>Example:</p> <pre>Router(config-router-af)# end</pre>	Exits address family configuration mode and enters privileged EXEC mode.

Troubleshooting Tips

If the maximum-prefix limit has been exceeded for redistribution the same number of times as the default or user-defined restart-count value, the **clear ip route *** or **clear ip eigrp neighbors** command will need to be entered before normal redistribution will occur.

Configuring the Maximum Number of Prefixes Learned Through Redistribution Named Configuration

The maximum-prefix limit can be configured for prefixes learned through redistribution with the **redistribute maximum-prefix**(EIGRP) command. When the maximum-prefix limit is exceeded, all routes learned from the RIB will be discarded and redistribution will be suspended for the default or user-defined time period. The maximum-prefix limit that can be configured for redistributed prefixes is limited only by the available system resources on the router.

Default or user-defined restart, restart-count, and reset-time values for the process-level configuration of this feature, configured with the **maximum-prefix** command, are inherited by the **redistribute maximum-prefix** and **neighbor maximum-prefix** command configurations by default. If a single peer is configured with the **neighbor maximum-prefix** command, a process-level configuration or a configuration that is applied to all neighbors will be inherited.

Before You Begin

VRFs have been created and configured. EIGRP peering is established through the MPLS VPN.

Note

This task can be configured only in IPv4 VRF address family topology configuration mode.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-instance-name*
4. **address-family ipv4** [**multicast**] [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **network** *ip-address* [*wildcard-mask*]
6. **topology** {**base** | *topology-name* **tid** *number*}
7. **redistribute maximum-prefix** *maximum* [*threshold*] [[**dampened**] [**reset-time** *minutes*] [**restart** *minutes*] [**restart-count** *number*] | **warning-only**]
8. **exit-af-topology**

DETAILED STEPS

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

	Command or Action	Purpose
Step 2	configure terminal Example: Router# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-instance-name</i> Example: Router(config)# router eigrp virtual-name1	Enters router configuration mode and creates an EIGRP routing process. <ul style="list-style-type: none"> • A maximum of 30 EIGRP routing processes can be configured.
Step 4	address-family ipv4 [multicast] [unicast] [vrf <i>vrf-name</i>] autonomous-system <i>autonomous-system-number</i> Example: Router(config-router)# address-family ipv4 vrf VRF1	Enters address family configuration mode and creates a session for the VRF.
Step 5	network <i>ip-address</i> [<i>wildcard-mask</i>] Example: Router(config-router-af)# network 172.16.0.0	Specifies the network for an EIGRP address family routing process.
Step 6	topology { base <i>topology-name</i> tid <i>number</i> } Example: Router(config-router-af)# topology base	Configures an EIGRP process to route traffic under the specified topology instance and enters address-family topology configuration mode.
Step 7	redistribute maximum-prefix <i>maximum</i> [<i>threshold</i>] [[dampened] [reset-time <i>minutes</i>] [restart <i>minutes</i>] [restart-count <i>number</i>] warning-only] Example: Router(config-router-af-topology)# redistribute maximum-prefix 10000 80 reset-time 10 restart 2	Limits the number of prefixes redistributed into an EIGRP process.
Step 8	exit-af-topology Example: Router(config-router-af-topology)# exit-af-topology	Exits address family topology configuration mode.

Troubleshooting Tips

If the maximum-prefix limit has been exceeded for redistribution the same number of times as the default or user-defined restart-count value, the **clear ip route *** or **clear eigrp address-family neighbors** command will need to be entered before normal redistribution will occur.

Configuring the Maximum-Prefix Limit for an EIGRP Process Autonomous System Configuration

The maximum-prefix limit can be configured for an EIGRP process to limit the number prefixes that are accepted from all sources. This task is configured with the **maximum-prefix** command. When the maximum-prefix limit is exceeded, sessions with the remote peers are brought down and all routes learned from remote peers are removed from the topology and routing tables. Also, all routes learned from the RIB are discarded and redistribution is suspended for the default or user-defined time period.

Default or user-defined restart, restart-count, and reset-time values for the process-level configuration of this feature, configured with the **maximum-prefix** command, are inherited by the **redistribute maximum-prefix** and **neighbor maximum-prefix** command configurations by default. If a single peer is configured with the **neighbor maximum-prefix** command, a process-level configuration or a configuration that is applied to all neighbors will be inherited.

Before You Begin

- VRFs have been created and configured.
- EIGRP peering is established through the MPLS VPN.

Note

This task can be configured only in IPv4 VRF address family configuration mode.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *as-number*
4. **address-family ipv4** [**unicast**] **vrf** *vrf-name*
5. **maximum-prefix** *maximum* [*threshold*] [[**dampened**] [**reset-time** *minutes*] [**restart** *minutes*] [**restart-count** *number*] | **warning-only**]
6. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
	<p>Example:</p> <pre>Router> enable</pre>	<ul style="list-style-type: none"> Enter your password if prompted.
Step 2	<p>configure terminal</p> <p>Example:</p> <pre>Router# configure terminal</pre>	Enters global configuration mode.
Step 3	<p>router eigrp <i>as-number</i></p> <p>Example:</p> <pre>Router(config)# router eigrp 1</pre>	<p>Enters router configuration mode and creates an EIGRP routing process.</p> <ul style="list-style-type: none"> A maximum of 30 EIGRP routing processes can be configured.
Step 4	<p>address-family ipv4 [<i>unicast</i>] vrf <i>vrf-name</i></p> <p>Example:</p> <pre>Router(config-router)# address-family ipv4 vrf RED</pre>	Enters address family configuration mode and creates a session for the VRF.
Step 5	<p>maximum-prefix <i>maximum</i> [<i>threshold</i>] [[<i>dampened</i>] [<i>reset-time minutes</i>] [<i>restart minutes</i>] [<i>restart-count number</i>] <i>warning-only</i>]</p> <p>Example:</p> <pre>Router(config-router-af)# maximum-prefix 10000 80 reset-time 10 restart 2 warning-only</pre>	<p>Limits the number of prefixes that are accepted under an address family by an EIGRP process.</p> <ul style="list-style-type: none"> The example configures a maximum-prefix limit of 10,000 prefixes, a reset time period of 10 minutes, a warning message to be displayed at 80 percent of the maximum-prefix limit, and a restart time period of 2 minutes.
Step 6	<p>end</p> <p>Example:</p> <pre>Router(config-router-af)# end</pre>	Exits address-family configuration mode and enters privileged EXEC mode.

Troubleshooting Tips

If the maximum-prefix limit has been exceeded for redistribution the same number of times as the default or user-defined restart-count value, the **clear ip route *** or **clear ip eigrp neighbors** command will need to be entered before normal redistribution will occur.

Configuring the Maximum-Prefix Limit for an EIGRP Process Named Configuration

The maximum-prefix limit can be configured for an EIGRP process to limit the number prefixes that are accepted from all sources. This task is configured with the **maximum-prefix** command. When the maximum-prefix limit is exceeded, sessions with the remote peers are brought down and all routes learned from remote peers are removed from the topology and routing tables. Also, all routes learned from the RIB are discarded and redistribution is suspended for the default or user-defined time period.

Default or user-defined restart, restart-count, and reset-time values for the process-level configuration of this feature, configured with the **maximum-prefix** command, are inherited by the **redistribute maximum-prefix** and **neighbor maximum-prefix** command configurations by default. If a single peer is configured with the **neighbor maximum-prefix** command, a process-level configuration or a configuration that is applied to all neighbors will be inherited.

Before You Begin

- VRFs have been created and configured.
- EIGRP peering is established through the MPLS VPN.

Note This task can be configured only in IPv4 VRF address family topology configuration mode.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-instance-name*
4. **address-family ipv4** [**multicast**] [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **topology** {**base** | *topology-name* **tid** *number*}
6. **maximum-prefix** *maximum* [*threshold*] [[**dampened**] [**reset-time** *minutes*] [**restart** *minutes*] [**restart-count** *number*] | **warning-only**]
7. **exit-af-topology**
8. **show eigrp address-family** {**ipv4** | **ipv6**} [**vrf vrf-name**] [*autonomous-system-number*] [**multicast**] **accounting**

DETAILED STEPS

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

	Command or Action	Purpose
Step 2	configure terminal Example: <pre>Router# configure terminal</pre>	Enters global configuration mode.
Step 3	router eigrp <i>virtual-instance-name</i> Example: <pre>Router(config)# router eigrp virtual-name1</pre>	Creates an EIGRP routing process and enters router configuration mode. <ul style="list-style-type: none"> • A maximum of 30 EIGRP routing processes can be configured.
Step 4	address-family ipv4 [multicast] [unicast] [vrf <i>vrf-name</i>] autonomous-system <i>autonomous-system-number</i> Example: <pre>Router(config-router)# address-family ipv4 vrf VRF1 autonomous-system 45000</pre>	Enters address family configuration mode and creates a session for the VRF.
Step 5	topology {base <i>topology-name</i> tid <i>number</i>} Example: <pre>Router(config-router-af)# topology base</pre>	Configures an EIGRP process to route traffic under the specified topology instance and enters address family topology configuration mode.
Step 6	maximum-prefix <i>maximum</i> [<i>threshold</i>] [[dampened] [reset-time <i>minutes</i>] [restart <i>minutes</i>] [restart-count <i>number</i>] warning-only] Example: <pre>Router(config-router-af-topology)# maximum-prefix 10000 80 reset-time 10 restart 2 warning-only</pre>	Limits the number of prefixes that are accepted under an address family by an EIGRP process. <ul style="list-style-type: none"> • The example configures a maximum-prefix limit of 10,000 prefixes, a reset time period of 10 minutes, a warning message to be displayed at 80 percent of the maximum-prefix limit, and a restart time period of 2 minutes.
Step 7	exit-af-topology Example: <pre>Router(config-router-af-topology)# exit-af-topology</pre>	Exits address family topology configuration mode.
Step 8	show eigrp address-family {ipv4 ipv6} [vrf <i>vrf-name</i>] [<i>autonomous-system-number</i>] [multicast] accounting Example: <pre>Router# show eigrp address-family ipv4 22 accounting</pre>	(Optional) Displays prefix accounting information for EIGRP processes. <p>Note Connected and summary routes are not listed individually in the output from this show command but are counted in the total aggregate count per process.</p>

Example

The following is sample output from the **show eigrp address-family accounting** command:

```
Router# show eigrp address-family ipv4 22 accounting
EIGRP-IPv4 VR(saf) Accounting for AS(22)/ID(10.0.0.1)
Total Prefix Count: 3 States: A-Adjacency, P-Pending, D-Down
State Address/Source Interface Prefix Restart Restart/
Count Count Reset(s)
A 10.0.0.2 Et0/0 2 0 0
P 10.0.2.4 Se2/0 0 2 114
D 10.0.1.3 Et0/0 0 3 0
```

Troubleshooting Tips

If the maximum-prefix limit has been exceeded for redistribution the same number of times as the default or user-defined restart-count value, the **clear ip route *** or **clear eigrp address-family neighbors** command will need to be entered before normal redistribution will occur.

Configuration Examples for Configuring the Maximum-Prefix Limit

Example Configuring the Maximum-Prefix Limit for a Single Peer--Autonomous System Configuration

The following example, starting in global configuration mode, configures the maximum-prefix limit for a single peer. The maximum limit is set to 1000 prefixes, and the warning threshold is set to 80 percent. When the maximum-prefix limit is exceeded, the session with this peer will be torn down, all routes learned from this peer will be removed from the topology and routing tables, and this peer will be placed in a penalty state for 5 minutes (default penalty value).

```
Router(config)# router eigrp 100
Router(config-router)# address-family ipv4 vrf VRF1
Router(config-router-af)# neighbor 10.0.0.1 maximum-prefix 1000 80
Router(config-router-af)# end
```

Example Configuring the Maximum-Prefix Limit for a Single Peer--Named Configuration

The following example, starting in global configuration mode, configures the maximum-prefix limit for a single peer. The maximum limit is set to 1000 prefixes, and the warning threshold is set to 80 percent. When the maximum-prefix limit is exceeded, the session with this peer will be torn down, all routes learned from

this peer will be removed from the topology and routing tables, and this peer will be placed in a penalty state for 5 minutes (default penalty value).

```
Router(config)# router eigrp virtual-name1
Router(config-router)# address-family ipv4 vrf VRF1 autonomous-system 45000
Router(config-router-af)# neighbor 10.0.0.1 maximum-prefix 1000 80

Router(config-router-af)# exit-address-family
```

Example Configuring the Maximum-Prefix Limit for All Peers--Autonomous System Configuration

The following example, starting in global configuration mode, configures the maximum-prefix limit for all peers. The maximum limit is set to 10,000 prefixes, the warning threshold is set to 90 percent, the restart timer is set to 4 minutes, a decay penalty is configured for the restart timer with the **dampened** keyword, and all timers are configured to be reset to 0 every 60 minutes. When the maximum-prefix limit is exceeded, all peering sessions will be torn down, all routes learned from all peers will be removed from the topology and routing tables, and all peers will be placed in a penalty state for 4 minutes (user-defined penalty value). A dampening exponential decay penalty will also be applied.

```
Router(config)# router eigrp 100
Router(config-router)# address-family ipv4 vrf VRF1
Router(config-router-af)# neighbor maximum-prefix 10000 90 dampened reset-time 60 restart
4
Router(config-router-af)# end
```

Example Configuring the Maximum-Prefix Limit for All Peers--Named Configuration

The following example, starting in global configuration mode, configures the maximum-prefix limit for all peers. The maximum limit is set to 10,000 prefixes, the warning threshold is set to 90 percent, the restart timer is set to 4 minutes, a decay penalty is configured for the restart timer with the **dampened** keyword, and all timers are configured to be reset to 0 every 60 minutes. When the maximum-prefix limit is exceeded, all peering sessions will be torn down, all routes learned from all peers will be removed from the topology and routing tables, and all peers will be placed in a penalty state for 4 minutes (user-defined penalty value). A dampening exponential decay penalty will also be applied.

```
Router(config)# router eigrp virtual-name1
Router(config-router)# address-family ipv4 vrf VRF1 autonomous-system 45000
Router(config-router-af)# neighbor maximum-prefix 10000 90 dampened reset-time 60 restart
4
Router(config-router-af)# exit-address-family
```

Example Configuring the Maximum-Prefix Limit for Redistributed Routes--Autonomous System Configuration

The following example, starting in global configuration mode, configures the maximum-prefix limit for routes learned through redistribution. The maximum limit is set to 5000 prefixes and the warning threshold is set to 95 percent. When the number of prefixes learned through redistribution reaches 4750 (95 percent of 5000),

warning messages will be displayed in the console. Because the **warning-only** keyword is configured, the topology and routing tables will not be cleared and route redistribution will not be placed in a penalty state.

```
Router(config)# router eigrp 100
Router(config-router)# address-family ipv4 vrf VRF1
Router(config-router-af)# redistribute maximum-prefix 5000 95 warning-only
Router(config-router-af)# end
```

Example Configuring the Maximum-Prefix Limit for Redistributed Routes--Named Configuration

The following example, starting in global configuration mode, configures the maximum-prefix limit for routes learned through redistribution. The maximum limit is set to 5000 prefixes and the warning threshold is set to 95 percent. When the number of prefixes learned through redistribution reaches 4750 (95 percent of 5000), warning messages will be displayed in the console. Because the **warning-only** keyword is configured, the topology and routing tables will not be cleared and route redistribution will not be placed in a penalty state.

```
Router(config)# router eigrp virtual-name1
Router(config-router)# address-family ipv4 vrf VRF1 autonomous-system 45000
Router(config-router-af)# network 172.16.0.0
Router(config-router-af)# topology base
Router(config-router-af-topology)# redistribute maximum-prefix 5000 95 warning-only
Router(config-router-af-topology)# exit-af-topology
```

Example Configuring the Maximum-Prefix Limit for an EIGRP Process--Autonomous System Configuration

The following example, starting in global configuration mode, configures the maximum-prefix limit for an EIGRP process, which includes routes learned through redistribution and routes learned through EIGRP peering sessions. The maximum limit is set to 50,000 prefixes. When the number of prefixes learned through redistribution reaches 37,500 (75 percent of 50,000), warning messages will be displayed in the console.

When the maximum-prefix limit is exceeded, all peering sessions will be reset, the topology and routing tables will be cleared, and redistributed routes and all peering sessions will be placed in a penalty state.

```
Router(config)# router eigrp 100
Router(config-router)# address-family ipv4 vrf RED
Router(config-router-af)# maximum-prefix 50000
Router(config-router-af)# end
```

Example Configuring the Maximum-Prefix Limit for an EIGRP Process--Named Configuration

The following example, starting in global configuration mode, configures the maximum-prefix limit for an EIGRP process, which includes routes learned through redistribution and routes learned through EIGRP peering sessions. The maximum limit is set to 50,000 prefixes. When the number of prefixes learned through redistribution reaches 37,500 (75 percent of 50,000), warning messages will be displayed in the console.

When the maximum-prefix limit is exceeded, all peering sessions will be reset, the topology and routing tables will be cleared, and redistributed routes and all peering sessions will be placed in a penalty state.

```
Router(config)# router eigrp virtual-name
Router(config-router)# address-family ipv4 vrf VRF1 autonomous-system 45000
Router(config-router-af)# topology base
Router(config-router-af-topology)# maximum-prefix 50000
Router(config-router-af-topology)# exit-af-topology
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
EIGRP commands	<i>Cisco IOS IP Routing: EIGRP Command Reference</i>
EIGRP autonomous system configuration and EIGRP named configuration	Configuring EIGRP module
BGP cost community configuration tasks for EIGRP MPLS VPN PE-CE	BGP Cost Community Support module
Basic EIGRP configuration tasks	Configuring EIGRP module
EIGRP MPLS VPN configuration tasks	EIGRP MPLS VPN PE-CE Site of Origin (SoO) module
MPLS VPNs configuration tasks	Configuring MPLS Layer 3 VPNs module
System logging	Troubleshooting and Fault Management module of the <i>Cisco IOS Network Management Configuration Guide</i>

Standards

Standards	Title
None	--

MIBs

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

RFCs

RFCs	Title
None	--

Technical Assistance

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

Feature Information for EIGRP Prefix Limit Support

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 13: Feature Information for EIGRP Prefix Limit Support

Feature Name	Releases	Feature Information
EIGRP Prefix Limit Support	12.0(29)S 12.2(33)SRE 12.3(14)T 15.0(1)M	<p>The EIGRP Prefix Limit Support feature introduces the capability to limit the number of prefixes per VRF that are accepted from a specific peer or to limit all prefixes that are accepted by an Enhanced Interior Gateway Routing Protocol (EIGRP) process through peering and redistribution.</p> <p>The following commands were introduced or modified by this feature: maximum-prefix, neighbor maximum-prefix (EIGRP), redistribute maximum-prefix (EIGRP), show ip eigrp accounting, show ip eigrp vrf accounting.</p> <p>In Cisco IOS Release 15.0(1)M and 12.2(33)SRE, the following commands were introduced or modified: maximum-prefix, neighbor description, redistribute maximum-prefix(EIGRP), show eigrp address-family accounting, show ip eigrp accounting.</p> <p>In Cisco IOS Release 15.0(1)M and 12.2(33)SRE, the following command was replaced: show ip eigrp vrf accounting.</p>

CHAPTER 6

EIGRP Support for Route Map Filtering

The EIGRP Support for Route Map Filtering feature enables Enhanced Interior Gateway Routing Protocol (EIGRP) to interoperate with other protocols to leverage additional routing functionality by filtering inbound and outbound traffic based on complex route map options. Several extended filtering options are introduced to provide EIGRP-specific match choices.

- [Finding Feature Information, page 117](#)
- [Information About EIGRP Support for Route Map Filtering, page 117](#)
- [How to Configure EIGRP Support for Route Map Filtering, page 118](#)
- [Configuration Examples for EIGRP Support for Route Map Filtering, page 125](#)
- [AdditionalReferences, page 126](#)
- [Feature Information for EIGRP Support for Route Map Filtering, page 127](#)

Finding Feature Information

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

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

Information About EIGRP Support for Route Map Filtering

EIGRP Route Map Support

EIGRP support for route map filtering enables EIGRP to interoperate with other protocols by filtering inbound and outbound traffic based on route map options. Additional EIGRP-specific match choices are available to allow flexibility in fine-tuning EIGRP network operations.

EIGRP supports the route map filtering capability that exists for other routing protocols to filter routes being redistributed into their protocol. For more details about understanding and configuring route maps, see the Enabling Policy Routing section of the Configuring IP Routing Protocol-Independent Features module of the *Cisco IOS IP Routing: Protocol-Independent Configuration Guide*.

Match options allow EIGRP to filter internal and external routes based on source protocols, to match a metric against a range, and to match on an external protocol metric.

EIGRP can be configured to filter traffic using a route map and the **redistribute** or **distribute-list** command. Using a route map with the **redistribute** command allows routes that are redistributed from the routing table to be filtered with a route map before being admitted into an EIGRP topology table. Routes that are dynamically received from, or advertised to, EIGRP peers can be filtered by adding a route map option to the **distribute-list** command.

A route map may be configured with both the **redistribute** and the **distribute-list** commands in the same routing process. When a route map is used with a **distribute-list** command that is configured for inbound or outbound filtering, route packets that are learned from or advertised to EIGRP peers can be processed with the route map to provide better control of route selection during the route exchange process. Redistribution serves as a mechanism to import routes into the EIGRP topology table from a routing table. A route map configured with the **redistribute** command adds flexibility to the redistribution capability and results in a more specific redistributed route selection.

The use of route maps to filter traffic is the same for both autonomous-system configurations and named configurations. See the Configuring EIGRP module for more information about autonomous system and named configurations.

Demands for EIGRP to interoperate with other protocols and flexibility in fine-tuning network operation necessitate the capability to filter traffic using a route map.

How to Configure EIGRP Support for Route Map Filtering

Setting EIGRP Tags Using a Route Map for Autonomous System Configurations

Perform this task to set EIGRP tags for autonomous system configurations using a route map. The EIGRP metrics used for filtering are configured within a route map. The first match clause defines EIGRP routes that contain an external protocol metric between 400 and 600 inclusive; the second match clause defines EIGRP external routes that match a source protocol of BGP and the autonomous system 45000. When the two match clauses are true, a tag value of the destination routing protocol is set to 5. This route map can be used with the **distribute-list** command; see the [Example Setting EIGRP Tags Using a Route Map Autonomous System Configuration](#), on page 125 for an example configuration.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **route-map** *map-tag* [**permit** | **deny**] [*sequence-number*]
4. **match metric** {*metric-value*| **external** *metric-value*} [+ *deviation-number*]
5. **match source-protocol** *source-protocol* [*autonomous-system-number*]
6. **set tag** *tag-value*
7. **exit**
8. **router eigrp** *as-number*
9. **network** *ip-address*
10. **distribute-list route-map** *map-tag* **in**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Router> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Router# configure terminal	Enters global configuration mode.
Step 3	route-map <i>map-tag</i> [permit deny] [<i>sequence-number</i>] Example: Router(config)# route-map metric-range	Enters route-map configuration mode.
Step 4	match metric { <i>metric-value</i> external <i>metric-value</i> } [+ <i>deviation-number</i>] Example: Router(config-route-map)# match metric external 500 +- 100	Specifies a match clause that filters inbound updates that match an internal or external protocol metric. <ul style="list-style-type: none"> • <i>metric-value</i> --Internal protocol metric, which can be an EIGRP five-part metric. The range is from 1 to 4294967295. • external --External protocol metric. The range is from 1 to 4294967295. • +- <i>deviation-number</i> --(Optional) Represents a standard deviation. The deviation can be any number. There is no default. <p>Note When you specify a metric deviation with the + and - keywords, the router will match any metric that falls inclusively in that range.</p>

	Command or Action	Purpose
		<p>Note The external protocol metric is not the same as the EIGRP assigned route metric, which is a figure computed from EIGRP vectorized metric components (delay, bandwidth, reliability, load, and MTU).</p>
Step 5	<p>match source-protocol <i>source-protocol</i> [<i>autonomous-system-number</i>]</p> <p>Example:</p> <pre>Router(config-route-map)# match source-protocol bgp 45000</pre>	<p>Specifies a match clause that matches external routes from sources that match the source protocol.</p> <ul style="list-style-type: none"> • <i>source-protocol</i> --Protocol to match. The valid keywords are bgp, connected, eigrp, isis, ospf, rip, and static. There is no default. • <i>autonomous-system-number</i> --(Optional) Autonomous system number. The <i>autonomous-system-number</i> argument is not applicable to the connected, static, and rip keywords. The range is from 1 to 65535. There is no default.
Step 6	<p>set tag <i>tag-value</i></p> <p>Example:</p> <pre>Router(config-route-map)# set tag 5</pre>	<p>Sets a tag value on the route in the destination routing protocol when all the match criteria of a route map are met.</p>
Step 7	<p>exit</p> <p>Example:</p> <pre>Router(config-route-map)# exit</pre>	<p>Exits route-map configuration mode and returns to global configuration mode.</p>
Step 8	<p>router eigrp <i>as-number</i></p> <p>Example:</p> <pre>Router(config)# router eigrp 1</pre>	<p>Configures the EIGRP routing process and enters router configuration mode.</p>
Step 9	<p>network <i>ip-address</i></p> <p>Example:</p> <pre>Router(config-router)# network 172.16.0.0</pre>	<p>Specifies a network for the EIGRP routing process.</p>
Step 10	<p>distribute-list route-map <i>map-tag</i> in</p> <p>Example:</p> <pre>Router(config-router)# distribute-list route-map metric-range in</pre>	<p>Filters networks received in updates.</p>

Setting EIGRP Tags Using a Route Map for Named Configurations

Perform this task to set EIGRP tags for named configurations using a route map. The EIGRP metrics used for filtering are configured within a route map. The first match clause defines EIGRP routes that contain an external protocol metric between 400 and 600 inclusive; the second match clause defines EIGRP external routes that match a source protocol of BGP and the autonomous system 45000. When the two match clauses are true, a tag value of the destination routing protocol is set to 5. This route map can be used with the **distribute-list** command, see the [Example Setting EIGRP Tags Using a Route Map Named Configuration](#), on page 125 for an example configuration.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **route-map** *map-tag* [**permit** | **deny**] [*sequence-number*]
4. **set metric** *bandwidth delay reliability loading mtu*
5. **match ip route-source** {*access-list-number* | *access-list-name*} [*...access-list-number* | *...access-list-name*]
6. **match metric** {*metric-value* | **external** *metric-value*} [*+/- deviation-number*]
7. **match source-protocol** *source-protocol* [*autonomous-system-number*]
8. **set tag** *tag-value*
9. **exit**
10. **router eigrp** *virtual-instance-name*
11. Do one of the following:
 - **address-family** **ipv4** [**multicast**] [**unicast**] [*vrf vrf-name*] **autonomous-system** *autonomous-system-number*
 -
 -
 -
 - **address-family** **ipv6** [**unicast**] [*vrf vrf-name*] **autonomous-system** *autonomous-system-number*
12. **network** *ip-address* [*wildcard-mask*]
13. **af-interface** {**default** | *interface-type interface-number*}
14. **next-hop-self eigrp**
15. **exit-af-interface**
16. **topology** {**base** | *topology-name* **tid** *number*}
17. **distribute-list route-map** *map-tag* **in**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
	<p>Example:</p> <pre>Router> enable</pre>	<ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	<p>configure terminal</p> <p>Example:</p> <pre>Router# configure terminal</pre>	Enters global configuration mode.
Step 3	<p>route-map <i>map-tag</i> [permit deny] [<i>sequence-number</i>]</p> <p>Example:</p> <pre>Router(config)# route-map metric-range</pre>	Enters route-map configuration mode.
Step 4	<p>set metric <i>bandwidth delay reliability loading mtu</i></p> <p>Example:</p> <pre>Router(config-route-map)# set metric 10000 10 255 1 1500</pre>	(Optional) Sets the metric value for EIGRP in a route map.
Step 5	<p>match ip route-source {<i>access-list-number</i> <i>access-list-name</i>} [...<i>access-list-number</i> ...<i>access-list-name</i>]</p> <p>Example:</p> <pre>Router(config-route-map)# match ip route-source 5 80</pre>	Redistributes routes that have been advertised by routers and access servers at the address specified by the access lists.
Step 6	<p>match metric {<i>metric-value</i> external <i>metric-value</i>} [+ <i>deviation-number</i>]</p> <p>Example:</p> <pre>Router(config-route-map)# match metric external 500 +- 100</pre>	<p>Specifies a match clause that includes EIGRP routes that match an internal or external protocol metric.</p> <ul style="list-style-type: none"> • <i>metric-value</i> --Internal protocol metric, which can be an EIGRP five-part metric. The range is from 1 to 4294967295. • external --External protocol metric. The range is from 1 to 4294967295. • + <i>deviation-number</i> --(Optional) Represents a standard deviation. The deviation can be any number. There is no default. <p>Note When you specify a metric deviation with the + and - keywords, the router will match any metric that falls inclusively in that range.</p>

	Command or Action	Purpose
		<p>Note The external protocol metric is not the same as the EIGRP assigned route metric, which is a figure computed from EIGRP vectorized metric components (delay, bandwidth, reliability, load, and MTU).</p>
Step 7	<p>match source-protocol <i>source-protocol</i> [<i>autonomous-system-number</i>]</p> <p>Example:</p> <pre>Router(config-route-map)# match source-protocol bgp 45000</pre>	<p>Specifies a match clause that includes EIGRP external routes that match a source protocol.</p> <ul style="list-style-type: none"> • <i>source-protocol</i> --Protocol to match. The valid keywords are bgp, connected, eigrp, isis, ospf, rip, and static. There is no default. • <i>autonomous-system-number</i> --(Optional) Autonomous system number. The <i>autonomous-system-number</i> argument is not applicable to the connected, static, and rip keywords. The range is from 1 to 65535. There is no default.
Step 8	<p>set tag <i>tag-value</i></p> <p>Example:</p> <pre>Router(config-route-map)# set tag 5</pre>	<p>Sets a tag value on the route in the destination routing protocol when all the match criteria of a route map are met.</p>
Step 9	<p>exit</p> <p>Example:</p> <pre>Router(config-route-map)# exit</pre>	<p>Exits route-map configuration mode and returns to global configuration mode.</p>
Step 10	<p>router eigrp <i>virtual-instance-name</i></p> <p>Example:</p> <pre>Router(config)# router eigrp virtual-name1</pre>	<p>Configures the EIGRP routing process and enters router configuration mode.</p>
Step 11	<p>Do one of the following:</p> <ul style="list-style-type: none"> • address-family ipv4 [multicast] [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> • • • • address-family ipv6 [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> 	<p>Enters address family configuration mode to configure an EIGRP IPv4 or IPv6 routing instance.</p>

	Command or Action	Purpose
	<p>Example:</p> <pre>Router(config-router)# address-family ipv4 autonomous-system 45000</pre>	
Step 12	<p>network <i>ip-address</i> [<i>wildcard-mask</i>]</p> <p>Example:</p> <pre>Router(config-router-af)# network 172.16.0.0</pre>	Specifies a network for the EIGRP routing process.
Step 13	<p>af-interface {default <i>interface-type</i> <i>interface-number</i>}</p> <p>Example:</p> <pre>Router(config-router-af)# af-interface default</pre>	Enters address family interface configuration mode to configure interface-specific EIGRP commands.
Step 14	<p>next-hop-self eigrp</p> <p>Example:</p> <pre>Router(config-router-af-interface)# next-hop-self eigrp</pre>	Enables EIGRP to advertise routes with the local outbound interface address as the next hop.
Step 15	<p>exit-af-interface</p> <p>Example:</p> <pre>Router(config-router-af-interface)# exit-af-interface</pre>	Exits address-family interface configuration mode.
Step 16	<p>topology {base <i>topology-name</i> tid <i>number</i>}</p> <p>Example:</p> <pre>Router(config-router-af)# topology base</pre>	Configures an EIGRP process to route IP traffic under the specified topology instance and enters address family topology configuration mode.
Step 17	<p>distribute-list route-map <i>map-tag</i> in</p> <p>Example:</p> <pre>Router(config-router-af-topology)# distribute-list route-map metric-range in</pre>	Filters networks received in updates.

Configuration Examples for EIGRP Support for Route Map Filtering

Example Setting EIGRP Tags Using a Route Map Autonomous System Configuration

The following example shows how to configure a route map to match an EIGRP external protocol metric route with an allowable deviation of 100, a source protocol of BGP, and an autonomous system 45000. When the two match clauses are true, the tag value of the destination routing protocol is set to 5. The route map is used to distribute incoming packets for an EIGRP process.

```
Router(config)# route-map metric-range
Router(config-route-map)# match metric external 500 +- 100
Router(config-route-map)# match source-protocol bgp 45000
Router(config-route-map)# set tag 5
Router(config-route-map)# exit
Router(config)# router eigrp 1
Router(config-router)# network 172.16.0.0
Router(config-router)# distribute-list route-map metric_range in
```

The following example shows how to configure a route map to match EIGRP routes with a metric of 110, 200, or an inclusive range of 700 to 800. When the match clause is true, the tag value of the destination routing protocol is set to 10. The route map is used to redistribute EIGRP packets.

```
Router(config)# route-map metric-eigrp
Router(config-route-map)# match metric 110 200 750 +- 50
Router(config-route-map)# set tag 10
Router(config-route-map)# exit
Router(config)# router eigrp 1
Router(config-router)# network 172.21.1.0/24
Router(config-router)# redistribute eigrp route-map metric-eigrp
```

Example Setting EIGRP Tags Using a Route Map Named Configuration

The following example shows how to configure a route map to match an EIGRP external protocol metric route with an allowable deviation of 100, a source protocol of BGP, and an autonomous system 45000. When the two match clauses are true, the tag value of the destination routing protocol is set to 5. The route map is used to distribute incoming packets for an EIGRP process.

```
Router(config)# route-map metric_range
Router(config-route-map)# match metric external 500 +- 100
Router(config-route-map)# match source-protocol bgp 45000
Router(config-route-map)# set tag 5
Router(config-route-map)# exit
Router(config)# router eigrp virtual-name

Router(config-router)# address-family ipv4 autonomous-system 45000

Router(config-router-af)# network 172.21.1.0/24
Router(config-router-af)# topology base
Router(config-router-af-topology)# distribute-list route-map metric_range in
```

The following example shows how to configure a route map to match EIGRP routes with a metric of 110, 200, or an inclusive range of 700 to 800. When the match clause is true, the tag value of the destination routing protocol is set to 10. The route map is used to redistribute EIGRP packets.

```
Router(config)# route-map metric_eigrp
Router(config-route-map)# match metric 110 200 750 +- 50
Router(config-route-map)# set tag 10
Router(config-route-map)# exit
Router(config)# router eigrp virtual-name
Router(config-router)# address-family ipv4 autonomous-system 45000
Router(config-router-af)# network 172.21.1.0/24
Router(config-router-af)# topology base
Router(config-router-af-topology)# distribute-list route-map metric-range in
```

AdditionalReferences

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
EIGRP overview and configuration	The Configuring EIGRP section of the <i>Cisco IOS IP Routing: EIGRP Configuration Guide</i>
EIGRP commands including syntax, usage guidelines, and examples	<i>Cisco IOS IP Routing: EIGRP Command Reference</i>

Standards

Standard	Title
None	--

MIBs

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

RFCs

RFC	Title
None	--

Technical Assistance

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

Feature Information for EIGRP Support for Route Map Filtering

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 14: Feature Information for EIGRP Support for Route Map Filtering

Feature Name	Releases	Feature Information
EIGRP Support for Route Map Filtering	12.2(33)SRA 12.2(33)SRE 12.2(33)SXH 12.2(33)XNE 12.3(8)T 15.0(1)M 15.0(1)S	<p>The EIGRP Support for Route Map Filtering feature enables EIGRP to interoperate with other protocols by filtering inbound and outbound traffic based on complex route map options. Several extended filtering options are introduced to provide EIGRP-specific match choices.</p> <p>The following commands were introduced or modified by this feature: match metric (IP), match source-protocol, show ip eigrp topology.</p> <p>In Cisco IOS Release 15.0(1)M, 12.2(33)SRE, and 12.2(33)XNE the following command was introduced or modified for this feature: show eigrp address-family topology</p>

IPv6 Routing: EIGRP Support

Customers can configure Enhanced Interior Gateway Routing Protocol (EIGRP) to route IPv6 prefixes. EIGRP IPv4 runs over an IPv4 transport, communicates only with IPv4 peers, and advertises only IPv4 routes, and EIGRP for IPv6 follows the same model. EIGRP for IPv4 and EIGRP for IPv6 are configured and managed separately. However, the configuration of EIGRP for IPv4 and IPv6 is similar and provides operational familiarity and continuity.

- [Finding Feature Information, page 129](#)
- [Restrictions for IPv6 Routing EIGRP Support, page 129](#)
- [Information About IPv6 Routing EIGRP Support, page 130](#)
- [How to Configure IPv6 Routing EIGRP Support, page 132](#)
- [Configuration Examples for IPv6 Routing EIGRP Support, page 148](#)
- [Additional References, page 148](#)
- [Feature Information for IPv6 Routing: EIGRP Support, page 149](#)

Finding Feature Information

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

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

Restrictions for IPv6 Routing EIGRP Support

This section lists ways in which EIGRP for IPv6 differs from EIGRP IPv4 and lists EIGRP for IPv6 restrictions:

- EIGRP for IPv6 is directly configured on the interfaces over which it runs. This feature allows EIGRP for IPv6 to be configured without the use of a global IPv6 address. There is no network statement in EIGRP for IPv6.

In per-interface configuration at system startup, if EIGRP has been configured on an interface, then the EIGRP protocol may start running before any EIGRP router mode commands have been executed.

- An EIGRP for IPv6 protocol instance requires a router ID before it can start running.
- EIGRP for IPv6 has a shutdown feature. The routing process should be in "no shut" mode in order to start running.
- EIGRP for IPv6 provides route filtering using the **distribute-list prefix-list** command. Use of the **route-map** command is not supported for route filtering with a distribute list.

Information About IPv6 Routing EIGRP Support

Cisco EIGRP for IPv6 Implementation

EIGRP is an enhanced version of the IGRP developed by Cisco. EIGRP uses the same distance vector algorithm and distance information as IGRP. However, the convergence properties and the operating efficiency of EIGRP have improved substantially over IGRP.

The convergence technology is based on research conducted at SRI International and employs an algorithm called the diffusing update algorithm (DUAL). This algorithm guarantees loop-free operation at every instant throughout a route computation and allows all devices involved in a topology change to synchronize at the same time. Devices that are not affected by topology changes are not involved in recomputations. The convergence time with DUAL rivals that of any other existing routing protocol.

EIGRP provides the following features:

- Increased network width--With Routing Information Protocol (RIP), the largest possible width of your network is 15 hops. When EIGRP is enabled, the largest possible width is 224 hops. Because the EIGRP metric is large enough to support thousands of hops, the only barrier to expanding the network is the transport layer hop counter. Cisco works around this limitation by incrementing the transport control field only when an IPv4 or an IPv6 packet has traversed 15 devices and the next hop to the destination was learned by way of EIGRP. When a RIP route is being used as the next hop to the destination, the transport control field is incremented as usual.
- Fast convergence--The DUAL algorithm allows routing information to converge as quickly as any other routing protocol.
- Partial updates--EIGRP sends incremental updates when the state of a destination changes, instead of sending the entire contents of the routing table. This feature minimizes the bandwidth required for EIGRP packets.
- Neighbor discovery mechanism--This is a simple hello mechanism used to learn about neighboring devices. It is protocol-independent.
- Arbitrary route summarization.
- Scaling--EIGRP scales to large networks.
- Route filtering--EIGRP for IPv6 provides route filtering using the **distribute-list prefix-list** command. Use of the **route-map** command is not supported for route filtering with a distribute list.

EIGRP has the following four basic components:

- Neighbor discovery--Neighbor discovery is the process that devices use to dynamically learn of other devices on their directly attached networks. Devices must also discover when their neighbors become unreachable or inoperative. EIGRP neighbor discovery is achieved with low overhead by periodically sending small hello packets. EIGRP neighbors can also discover a neighbor that has recovered after an outage because the recovered neighbor will send out a hello packet. As long as hello packets are received, the Cisco software can determine that a neighbor is alive and functioning. Once this status is determined, the neighboring devices can exchange routing information.
- Reliable transport protocol--The reliable transport protocol is responsible for guaranteed, ordered delivery of EIGRP packets to all neighbors. It supports intermixed transmission of multicast and unicast packets. Some EIGRP packets must be sent reliably and others need not be. For efficiency, reliability is provided only when necessary. For example, on a multiaccess network that has multicast capabilities, it is not necessary to send hello packets reliably to all neighbors individually. Therefore, EIGRP sends a single multicast hello with an indication in the packet informing the receivers that the packet need not be acknowledged. Other types of packets (such as updates) require acknowledgment, which is indicated in the packet. The reliable transport has a provision to send multicast packets quickly when unacknowledged packets are pending. This provision helps to ensure that convergence time remains low in the presence of varying speed links.
- DUAL finite state machine--The DUAL finite state machine embodies the decision process for all route computations. It tracks all routes advertised by all neighbors. DUAL uses several metrics including distance and cost information to select efficient, loop-free paths. When multiple routes to a neighbor exist, DUAL determines which route has the lowest metric (named the feasible distance), and enters this route into the routing table. Other possible routes to this neighbor with larger metrics are received, and DUAL determines the reported distance to this network. The reported distance is defined as the total metric advertised by an upstream neighbor for a path to a destination. DUAL compares the reported distance with the feasible distance, and if the reported distance is less than the feasible distance, DUAL considers the route to be a feasible successor and enters the route into the topology table. The feasible successor route that is reported with the lowest metric becomes the successor route to the current route if the current route fails. To avoid routing loops, DUAL ensures that the reported distance is always less than the feasible distance for a neighbor device to reach the destination network; otherwise, the route to the neighbor may loop back through the local device.
- Protocol-dependent modules--When there are no feasible successors to a route that has failed, but there are neighbors advertising the route, a recomputation must occur. This is the process in which DUAL determines a new successor. The amount of time required to recompute the route affects the convergence time. Recomputation is processor-intensive; it is advantageous to avoid unneeded recomputation. When a topology change occurs, DUAL will test for feasible successors. If there are feasible successors, DUAL will use them in order to avoid unnecessary recomputation.

The protocol-dependent modules are responsible for network layer protocol-specific tasks. For example, the EIGRP module is responsible for sending and receiving EIGRP packets that are encapsulated in IPv4 or IPv6. It is also responsible for parsing EIGRP packets and informing DUAL of the new information received. EIGRP asks DUAL to make routing decisions, but the results are stored in the IPv4 or IPv6 routing table. Also, EIGRP is responsible for redistributing routes learned by other IPv4 or IPv6 routing protocols.

How to Configure IPv6 Routing EIGRP Support

Enabling EIGRP for IPv6 on an Interface

EIGRP for IPv6 is directly configured on the interfaces over which it runs, which allows EIGRP for IPv6 to be configured without the use of a global IPv6 address.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ipv6 unicast-routing**
4. **interface** *type number*
5. **no shut**
6. **ipv6 enable**
7. **ipv6 eigrp** *as-number*
8. **ipv6 router eigrp** *as-number*
9. **eigrp router-id** *router-id*
10. **exit**
11. **show ipv6 eigrp** [*as-number*] **interfaces** [*type number*] [**detail**]

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	ipv6 unicast-routing Example: Device(config)# ipv6 unicast-routing	Enables the forwarding of IPv6 unicast datagrams.

	Command or Action	Purpose
Step 4	interface <i>type number</i> Example: Device(config)# interface FastEthernet 0/0	Specifies the interface on which EIGRP is to be configured.
Step 5	no shut Example: Device(config-if)# no shut	Enables no shut mode so the routing process can start running.
Step 6	ipv6 enable Example: Device(config-if)# ipv6 enable	Enables IPv6 processing on an interface that has not been configured with an explicit IPv6 address.
Step 7	ipv6 eigrp <i>as-number</i> Example: Device(config-if)# ipv6 eigrp 1	Enables EIGRP for IPv6 on a specified interface.
Step 8	ipv6 router eigrp <i>as-number</i> Example: Device(config-if)# ipv6 router eigrp 1	Enters router configuration mode and creates an EIGRP IPv6 routing process.
Step 9	eigrp router-id <i>router-id</i> Example: Device(config-router)# eigrp router-id 10.1.1.1	Enables the use of a fixed router ID. Use this command only if an IPv4 address is not defined on the router eligible for router ID.
Step 10	exit Example: Device(config-router)# exit	Enter three times to return to privileged EXEC mode.
Step 11	show ipv6 eigrp [<i>as-number</i>] interfaces [<i>type number</i>] [detail] Example: Device# show ipv6 eigrp interfaces	Displays information about interfaces configured for EIGRP for IPv6 .

Configuring the Percentage of Link Bandwidth Used by EIGRP

By default, EIGRP packets consume a maximum of 50 percent of the link bandwidth, as configured with the **bandwidth interface** command. You might want to change that value if a different level of link utilization is required or if the configured bandwidth does not match the actual link bandwidth (it may have been configured to influence route metric calculations).

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **interface** *type number*
4. **no shut**
5. **ipv6 bandwidth-percent eigrp** *as-number percent*

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	interface <i>type number</i> Example: Device(config)# interface FastEthernet 0/0	Specifies the interface on which EIGRP is configured.
Step 4	no shut Example: Device(config)# no shut	Enables no shut mode so the routing process can start running.
Step 5	ipv6 bandwidth-percent eigrp <i>as-number percent</i> Example: Device(config-if)# ipv6 bandwidth-percent eigrp 1 75	Configures the percentage of bandwidth that may be used by EIGRP for IPv6 on an interface

Configuring Summary Addresses

This task configures a summary address for a specified interface. If other specific routes are in the routing table, EIGRP for IPv6 will advertise the summary address out the interface with a metric equal to the minimum of all more specific routes.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **interface** *type number*
4. **no shut**
5. **ipv6 summary-address eigrp** *as-number ipv6-address [admin-distance]*

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	interface <i>type number</i> Example: Device(config)# interface FastEthernet 0/0	Specifies the interface on which EIGRP is configured.
Step 4	no shut Example: Device(config)# no shut	Enables no shut mode so the routing process can start running.
Step 5	ipv6 summary-address eigrp <i>as-number ipv6-address [admin-distance]</i> Example: Device(config-if)# ipv6 summary-address eigrp 1 2001:DB8:0:1::/64	Configures a summary aggregate address for a specified interface.

Configuring EIGRP Route Authentication

EIGRP route authentication provides message digest algorithm 5 (MD5) authentication of routing updates from the EIGRP routing protocol. The MD5 keyed digest in each EIGRP packet prevents the introduction of unauthorized or false routing messages from unapproved sources.

Each key has its own key identifier, which is stored locally. The combination of the key identifier and the interface associated with the message uniquely identifies the authentication algorithm and MD5 authentication key in use.

You can configure multiple keys with lifetimes. Only one authentication packet is sent, regardless of how many valid keys exist. The software examines the key numbers in order from lowest to highest, and uses the first valid key it encounters. Note that the device needs to know the time.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **interface** *type number*
4. **no shut**
5. **ipv6 authentication mode eigrp** *as-number md5*
6. **ipv6 authentication key-chain eigrp** *as-number key-chain*
7. **exit**
8. **key chain** *name-of-chain*
9. **key** *key-id*
10. **key-string** *text*
11. **accept-lifetime** *start-time infinite | end-time | duration seconds*
12. **send-lifetime** *start-time infinite | end-time | duration seconds*

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.

	Command or Action	Purpose
Step 3	interface <i>type number</i> Example: Device(config)# interface FastEthernet 0/0	Specifies the interface on which EIGRP is configured.
Step 4	no shut Example: Device(config)# no shutdown	Enables no shut mode so the routing process can start running.
Step 5	ipv6 authentication mode eigrp <i>as-number</i> md5 Example: Device(config-if)# ipv6 authentication mode eigrp 1 md5	Specifies the type of authentication used in EIGRP for IPv6 packets.
Step 6	ipv6 authentication key-chain eigrp <i>as-number key-chain</i> Example: Device(config-if)# ipv6 authentication key-chain eigrp 1 chain1	Enables authentication of EIGRP for IPv6 packets.
Step 7	exit Example: Device(config-if)# exit	Exits to global configuration mode.
Step 8	key chain <i>name-of-chain</i> Example: Device(config)# key chain chain1	Identifies a group of authentication keys. <ul style="list-style-type: none"> • Use the name specified in Step 5.
Step 9	key <i>key-id</i> Example: Device(config-keychain)# key 1	Identifies an authentication key on a key chain.
Step 10	key-string <i>text</i> Example: Device(config-keychain-key)# key-string chain 1	Specifies the authentication string for a key.

	Command or Action	Purpose
Step 11	accept-lifetime <i>start-time</i> infinite <i>end-time</i> duration <i>seconds</i> Example: Device(config-keychain-key)# accept-lifetime 14:30:00 Jan 10 2006 duration 7200	Sets the time period during which the authentication key on a key chain is received as valid.
Step 12	send-lifetime <i>start-time</i> infinite <i>end-time</i> duration <i>seconds</i> Example: Device(config-keychain-key)# send-lifetime 15:00:00 Jan 10 2006 duration 3600	Sets the time period during which an authentication key on a key chain is valid to be sent.

Overriding the Next Hop in EIGRP

EIGRP will, by default, set the IPv6 next-hop value to be itself for routes that it is advertising, even when advertising those routes back out the same interface where it learned them. Perform this task to change this default and instruct EIGRP to use the received next-hop value when advertising these routes.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **interface** *type number*
4. **no shut**
5. **no ipv6 next-hop-self eigrp** *as-number*

DETAILED STEPS

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

	Command or Action	Purpose
Step 3	interface <i>type number</i> Example: Device(config)# interface FastEthernet 0/0	Specifies the interface on which EIGRP is configured.
Step 4	no shut Example: Device(config)# no shutdown	Enables no shut mode so the routing process can start running.
Step 5	no ipv6 next-hop-self eigrp <i>as-number</i> Example: Device(config-if)# no ipv6 next-hop-self eigrp 1	Changes the default IPv6 next-hop value and instructs EIGRP to use the received next-hop value.

Adjusting the Interval Between Hello Packets in EIGRP for IPv6

Routing devices periodically send hello packets to each other to dynamically learn of other devices on their directly attached networks. This information is used to discover neighbors and learn when neighbors become unreachable or inoperative.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **interface** *type number*
4. **no shut**
5. **ipv6 hello-interval eigrp** *as-number seconds*

DETAILED STEPS

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

	Command or Action	Purpose
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	interface <i>type number</i> Example: Device(config)# interface FastEthernet 0/0	Specifies the interface on which EIGRP is configured.
Step 4	no shut Example: Device(config)# no shutdown	Enables no shut mode so the routing process can start running.
Step 5	ipv6 hello-interval eigrp <i>as-number seconds</i> Example: Device(config)# ipv6 hello-interval eigrp 1 10	Configures the hello interval for the EIGRP for IPv6 routing process designated by an autonomous system number.

Adjusting the Hold Time in EIGRP for IPv6

On very congested and large networks, the default hold time might not be sufficient time for all devices to receive hello packets from their neighbors. In this case, you may want to increase the hold time.

This task configures the hold time on a specified interface for a particular EIGRP routing process designated by the autonomous system number. The hold time is advertised in hello packets and indicates to neighbors the length of time they should consider the sender valid. The default hold time is 3 times the hello interval, or 15 seconds. For slow-speed nonbroadcast multi-access (NBMA) networks, the default hold time is 180 seconds. The hold time should be changed if the hello-interval value is changed.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **interface *type number***
4. **no shut**
5. **ipv6 hold-time eigrp *as-number seconds***

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	interface <i>type number</i> Example: Device(config)# interface FastEthernet 0/0	Specifies the interface on which EIGRP is configured.
Step 4	no shut Example: Device(config-if)# no shutdown	Enables no shut mode so the routing process can start running.
Step 5	ipv6 hold-time eigrp <i>as-number seconds</i> Example: Device(config-if)# ipv6 hold-time eigrp 1 40	Configures the hold time for a particular EIGRP for IPv6 routing process designated by the autonomous system number.

Disabling Split Horizon in EIGRP for IPv6

By default, split horizon is enabled on all interfaces. Split horizon controls the sending of EIGRP update and query packets. When split horizon is enabled on an interface, update and query packets are not sent for destinations for which this interface is the next hop. Controlling update and query packets in this manner reduces the possibility of routing loops.

Split horizon blocks route information from being advertised by a device out of any interface from which that information originated. This behavior usually optimizes communications among multiple routing devices, particularly when links are broken. However, with nonbroadcast networks (such as multipoint GRE), situations can arise for which this behavior is not ideal. For these situations, including networks in which you have EIGRP configured, you may want to disable split horizon.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **interface** *type number*
4. **no shut**
5. **no ipv6 split-horizon eigrp** *as-number*

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	interface <i>type number</i> Example: Device(config)# interface FastEthernet 0/0	Specifies the interface on which EIGRP is configured.
Step 4	no shut Example: Device(config)# no shutdown	Enables no shut mode so the routing process can start running.
Step 5	no ipv6 split-horizon eigrp <i>as-number</i> Example: Device(config-if)# no ipv6 split-horizon eigrp 101	Disables EIGRP for IPv6 split horizon on the specified interface.

Configuring EIGRP Stub Routing for Greater Network Stability

The EIGRP stub routing feature can help to provide greater network stability. In the event of network instability, this feature prevents EIGRP queries from being sent over limited bandwidth links to nontransit devices. Instead, distribution devices to which the stub device is connected answer the query on behalf of the stub

device. This feature greatly reduces the chance of further network instability due to congested or problematic WAN links. The EIGRP stub routing feature also simplifies the configuration and maintenance of hub-and-spoke networks. When stub routing is enabled in dual-homed remote configurations, it is no longer necessary to configure filtering on remote devices to prevent those remote devices from appearing as transit paths to the hub devices.

Caution

EIGRP stub routing should be used only on stub devices. A stub device is defined as a device connected to the network core or distribution layer through which core transit traffic should not flow. A stub device should not have any EIGRP neighbors other than distribution devices.

Configuring a Device for EIGRP Stub Routing

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ipv6 router eigrp *as-number***
4. **eigrp stub receive-only | leak-map | connected | static | summary | redistributed**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	ipv6 router eigrp <i>as-number</i> Example: Device(config)# ipv6 router eigrp 1	Specifies the EIGRP for IPv6 routing process to be configured.
Step 4	eigrp stub receive-only leak-map connected static summary redistributed Example: Device(config-router)# eigrp stub	Configures a device as a stub using EIGRP.

Verifying EIGRP Stub Routing

SUMMARY STEPS

1. `enable`
2. `show ipv6 eigrp neighbors detail` *interface-type* | *as-number* | `static`

DETAILED STEPS

	Command or Action	Purpose
Step 1	<code>enable</code> Example: Device> <code>enable</code>	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	<code>show ipv6 eigrp neighbors detail</code> <i>interface-type</i> <i>as-number</i> <code>static</code> Example: Device# <code>show ipv6 eigrp neighbors detail</code>	Displays the neighbors discovered by EIGRP for IPv6. This command is performed on the distribution layer device to view the status of the remote device.

Customizing an EIGRP for IPv6 Routing Process

Logging EIGRP Neighbor Adjacency Changes

You can enable the logging of neighbor adjacency changes to monitor the stability of the routing system and to help you detect problems. By default, adjacency changes are logged.

SUMMARY STEPS

1. `enable`
2. `configure terminal`
3. `ipv6 router eigrp` *as-number*
4. `eigrp log-neighbor-changes`

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	ipv6 router eigrp <i>as-number</i> Example: Device(config)# ipv6 router eigrp 1	Specifies the EIGRP for IPv6 routing process to be configured.
Step 4	eigrp log-neighbor-changes Example: Device(config-router)# eigrp log-neighbor-changes	Enables the logging of changes in EIGRP for IPv6 neighbor adjacencies.

Configuring Intervals Between Neighbor Warnings

When neighbor warning messages occur, they are logged by default.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ipv6 router eigrp *as-number***
4. **eigrp log-neighbor-warnings [*seconds*]**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
	<p>Example:</p> <pre>Device> enable</pre>	<ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	<p>configure terminal</p> <p>Example:</p> <pre>Device# configure terminal</pre>	Enters global configuration mode.
Step 3	<p>ipv6 router eigrp <i>as-number</i></p> <p>Example:</p> <pre>Device(config)# ipv6 router eigrp 1</pre>	Specifies the EIGRP for IPv6 routing process to be configured.
Step 4	<p>eigrp log-neighbor-warnings [<i>seconds</i>]</p> <p>Example:</p> <pre>Device(config-router)# eigrp log-neighbor-warnings 300</pre>	Configures the logging intervals of EIGRP neighbor warning messages.

Adjusting EIGRP for IPv6 Metric Weights

EIGRP for IPv6 uses the minimum bandwidth on the path to a destination network and the total delay to compute routing metrics. You can use the **metric weights** command to adjust the default behavior of EIGRP for IPv6 routing and metric computations. EIGRP for IPv6 metric defaults have been carefully selected to provide optimal performance in most networks.

Note

Adjusting EIGRP metric weights can dramatically affect network performance. Because of the complexity of this task, we recommend that you do not change the default values without guidance from an experienced network designer.

By default, the EIGRP composite metric is a 32-bit quantity that is a sum of the segment delays and the lowest segment bandwidth (scaled and inverted) for a given route. For a network of homogeneous media, this metric reduces to a hop count. For a network of mixed media (e.g., GigabitEthernet, FastEthernet, Ethernet), the route with the lowest metric reflects the most desirable path to a destination.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ipv6 router eigrp** *as-number*
4. **metric weights** *tos k1 k2 k3 k4 k5*

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	ipv6 router eigrp <i>as-number</i> Example: Device(config)# ipv6 router eigrp 1	Specifies the EIGRP for IPv6 routing process to be configured.
Step 4	metric weights <i>tos k1 k2 k3 k4 k5</i> Example: Device(config-router)# metric weights 0 2 0 2 0 0	Tunes EIGRP metric calculations.

Deleting Entries from EIGRP for IPv6 Routing Tables**SUMMARY STEPS**

1. **enable**
2. **clear ipv6 eigrp** [*as-number*] [**neighbor** [*ipv6-address* | *interface-type interface-number*]]

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	clear ipv6 eigrp [<i>as-number</i>] [neighbor [<i>ipv6-address</i> <i>interface-type interface-number</i>]] Example: Device# clear ipv6 eigrp neighbor 3FEE:12E1:2AC1:EA32	Deletes entries from EIGRP for IPv6 routing tables. The routes that are cleared are the routes that were learned by the specified device.

Configuration Examples for IPv6 Routing EIGRP Support

Example: Configuring EIGRP to Establish Adjacencies on an Interface

EIGRP for IPv6 is configured directly on the interfaces over which it runs. This example shows the minimal configuration required for EIGRP for IPv6 to send hello packets in order to establish adjacencies on Ethernet 0/0:

```

ipv6 unicast-routing
interface ethernet0/0
no shut
  ipv6 enable
  ipv6 eigrp 1
!
ipv6 router eigrp 1
  eigrp router-id 10.1.1.1

```

Additional References

Related Documents

Related Topic	Document Title
IPv6 addressing and connectivity	<i>IPv6 Configuration Guide</i>
Cisco IOS commands	Cisco IOS Master Commands List, All Releases

Related Topic	Document Title
IPv6 commands	Cisco IOS IPv6 Command Reference
Cisco IOS IPv6 features	Cisco IOS IPv6 Feature Mapping
Configuring EIGRP	<i>EIGRP Configuration Guide</i>

Standards and RFCs

Standard/RFC	Title
RFCs for IPv6	<i>IPv6 RFCs</i>

MIBs

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

Technical Assistance

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

Feature Information for IPv6 Routing: EIGRP Support

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 15: Feature Information for IPv6 Routing: EIGRP Support

Feature Name	Releases	Feature Information
IPv6 Routing: EIGRP Support		<p>Customers can configure EIGRP to route IPv6 prefixes. There is no linkage between EIGRP for IPv4 and EIGRP for IPv6; they are configured and managed separately. However, the configuration of EIGRP for IPv4 and IPv6 is similar and provides operational familiarity and continuity.</p> <p>The following commands were introduced or modified: accept-lifetime, clear ipv6 eigrp, eigrp log-neighbor-changes, eigrp log-neighbor-warnings, eigrp router-id, eigrp stub, ipv6 authentication key-chain eigrp, ipv6 authentication mode eigrp, ipv6 eigrp, ipv6 hello-interval eigrp, ipv6 hold-time eigrp, ipv6 next-hop-self eigrp, ipv6 router eigrp, ipv6 split-horizon eigrp, ipv6 summary-address eigrp, ipv6 unicast-routing, key, key chain, key-string, metric weights, send-lifetime, show ipv6 eigrp, show ipv6 eigrp neighbors.</p>

Feature Name	Releases	Feature Information
EIGRP IPv6 VRF Lite		<p>The EIGRP IPv6 VRF Lite feature provides EIGRP IPv6 support for multiple VRFs. EIGRP for IPv6 can operate in the context of a VRF. The EIGRP IPv6 VRF Lite feature provides separation between routing and forwarding, providing an additional level of security because no communication between devices belonging to different VRFs is allowed unless it is explicitly configured. The EIGRP IPv6 VRF Lite feature simplifies the management and troubleshooting of traffic belonging to a specific VRF.</p> <p>The EIGRP IPv6 VRF Lite feature is available only in EIGRP named configurations.</p> <p>There are no new or modified commands for this feature.</p>

Add Path Support in EIGRP

The Add Path Support in EIGRP feature enables hubs in a single Dynamic Multipoint VPN (DMVPN) domain to advertise multiple best paths to connected spokes when the Enhanced Interior Gateway Routing Protocol (EIGRP) is the routing protocol between the hubs and the spokes. This module provides information about the Add Path Support in EIGRP feature and explains how to configure it.

- [Finding Feature Information, page 153](#)
- [Prerequisites for Add Path Support in EIGRP, page 153](#)
- [Restrictions for Add Path Support in EIGRP, page 154](#)
- [Information About Add Path Support in EIGRP, page 154](#)
- [How to Configure Add Path Support in EIGRP, page 156](#)
- [Configuration Examples for Add Path Support in EIGRP, page 159](#)
- [Additional References for Add Path Support in EIGRP, page 160](#)
- [Feature Information for Add Path Support in EIGRP, page 161](#)

Finding Feature Information

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

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

Prerequisites for Add Path Support in EIGRP

All interfaces in an Enhanced Interior Gateway Routing Protocol (EIGRP) topology are by default configured with the **next-hop-self** command. This command enables EIGRP to set the local outbound interface as the next-hop value while advertising a route to a peer, even when advertising routes out of the interface on which the routes were learned. This default EIGRP behavior may interfere with the **add-paths** command that helps

configure the Add Path Support in EIGRP feature. Therefore, before you configure this feature on a hub device in a Dynamic Multipoint VPN (DMVPN) domain, you must disable the **next-hop-self** command that is configured on the hub interface that connects to spokes in the DMVPN domain.

Restrictions for Add Path Support in EIGRP

- The Add Path Support in EIGRP feature can be enabled only in Enhanced Interior Gateway Routing Protocol (EIGRP) named mode configurations.
- The **variance** command should not be configured when the Add Path Support in EIGRP feature is enabled. The **variance** command alters the metrics of routes in an EIGRP topology, thereby enabling EIGRP to balance traffic among desired paths. Therefore, if you configure the **variance** command on a hub device, the command may interfere with the configuration of this feature.

Information About Add Path Support in EIGRP

EIGRP Add Path Support Overview

In most Dynamic Multipoint VPN (DMVPN) domains, two or more spokes are connected to the same LAN segment. These spokes connect to more than one hub (for hub redundancy) through different service providers (for service-provider redundancy). In a single DMVPN domain, a hub connects to all spokes through one tunnel interface. In Enhanced Interior Gateway Routing Protocol (EIGRP) topologies, when a hub has more than one path (with the same metric but through different spokes) to reach the same network, both paths are chosen as best paths. However, by default, EIGRP advertises only one path as the best path to connected spokes. With the implementation of the Add Path Support in EIGRP feature, hubs in an EIGRP-DMVPN domain can advertise up to four additional best paths to connected spokes, thereby allowing load balancing and path redundancy. This feature supports both IPv4 and IPv6 configurations.

How Add Path Support in EIGRP Works

A typical single Dynamic Multipoint VPN (DMVPN) domain consists of dual hubs (for hub redundancy) connected to more than one service provider (for service-provider redundancy). In the figure below, two hub devices—Hub-1 and Hub-2—are connected through tunnel interfaces to a DMVPN domain.

Figure 3: Single DMVPN Domain

The DMVPN domain is in turn connected to two service providers—Service-Provider 1 and Service-Provider 2. Four spoke devices in this DMVPN domain—Spoke-1, Spoke-2, Spoke-3, and Spoke-4. Spoke-1 and Spoke-3 are connected to Service-Provider 1, and Spoke-2 and Spoke-4 are connected to Service-Provider 2. The Enhanced Interior Gateway Routing Protocol (EIGRP) is the routing protocol between the hubs and the spokes over the tunnel interfaces.

Spoke-1 and Spoke-2 are connected to a LAN with the network address 192.168.1.0/24. Both these spokes are connected to both the hubs through two different service providers, and hence, these spokes advertise the same LAN network to both hubs. Typically, spokes on the same LAN advertise the same metric; therefore, based on the metric, Hub-1 and Hub-2 have dual Equal-Cost Multipath (ECMP) routes to reach network 192.168.1.0/24. However, because EIGRP is a distance vector protocol, it advertises only one best path to the destination. Therefore, in this EIGRP-DMVPN domain, the hubs advertise only one route (for example, through Spoke-1) to reach network 192.168.1.0/24. When clients in subnet 192.168.2.0/24 communicate with clients in subnet 192.168.1.0/24, all traffic is directed to Spoke-1. Because of this default EIGRP behavior, there is no load balancing on Spoke-3 and Spoke-4. Additionally, if Spoke-1 fails or if the network of Service-Provider 1 goes down, EIGRP must reconverge to provide connectivity to 192.168.1.0/24.

The Add Path Support in EIGRP feature enables EIGRP to advertise up to four additional paths to connected spokes in a single DMVPN domain. If you configure this feature in the example topology discussed above,

both Spoke-1 and Spoke-2 will be advertised to Spoke-3 and Spoke-4 as best paths to network 192.168.1.0, thereby allowing load balancing among all spokes in this DMVPN domain.

How to Configure Add Path Support in EIGRP

Configuring IPv4 Add Path Support on a Hub

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-name*
4. **address-family ipv4 autonomous-system** *as-number*
5. **af-interface** {**default** | *interface-type interface-number*}
6. **no next-hop-self** [**no-ecmp-mode**]
7. **add-paths** *number*
8. **end**
9. **show running-config**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-name</i> Example: Device(config)# router eigrp name	Configures an Enhanced Interior Gateway Routing Protocol (EIGRP) routing process and enters router configuration mode.

	Command or Action	Purpose
Step 4	address-family ipv4 autonomous-system <i>as-number</i> Example: Device(config-router)# address-family ipv4 autonomous-system 3	Enters address family configuration mode and configures an EIGRP routing instance.
Step 5	af-interface {default interface-type <i>interface-number}</i> Example: Device(config-router-af)# af-interface tunnel 0	Enters address family interface configuration mode and configures interface-specific EIGRP commands.
Step 6	no next-hop-self [no-ecmp-mode] Example: Device(config-router-af-interface)# no next-hop-self no-ecmp-mode	Instructs EIGRP to use the received next hop and not the local outbound interface address as the next hop to be advertised to neighboring devices.
Step 7	add-paths number Example: Device(config-router-af-interface)# add-paths 4	Enables EIGRP to advertise multiple paths as best paths to connected spokes in a single Dynamic Multipoint VPN (DMVPN) domain.
Step 8	end Example: Device(config-router-af-interface)# end	Exits address family interface configuration mode and returns to privileged EXEC mode.
Step 9	show running-config Example: Device# show running-config section eigrp	Displays contents of the current running configuration file. <ul style="list-style-type: none"> • Use the output modifier “ ” to display the EIGRP section of the running configuration, and to verify whether the add-paths command is enabled in the configuration.

Configuring IPv6 Add Path Support on a Hub

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ipv6 unicast-routing**
4. **router eigrp** *virtual-name*
5. **address-family ipv6 autonomous-system** *as-number*
6. **af-interface** {**default** | *interface-type interface-number*}
7. **no next-hop-self** [**no-ecmp-mode**]
8. **add-paths** *number*
9. **end**
10. **show running-config**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	ipv6 unicast-routing Example: Device(config)# ipv6 unicast-routing	Enables the forwarding of IPv6 unicast datagrams.
Step 4	router eigrp <i>virtual-name</i> Example: Device(config)# router eigrp name	Configures an Enhanced Interior Gateway Routing Protocol (EIGRP) routing process and enters router configuration mode.

	Command or Action	Purpose
Step 5	address-family ipv6 autonomous-system <i>as-number</i> Example: Device(config-router)# address-family ipv6 autonomous-system 3	Enters address family configuration mode and configures an EIGRP routing instance.
Step 6	af-interface {default interface-type <i>interface-number}</i> Example: Device(config-router-af)# af-interface tunnel 0	Enters address family interface configuration mode and configures interface-specific EIGRP commands.
Step 7	no next-hop-self [no-ecmp-mode] Example: Device(config-router-af-interface)# no next-hop-self no-ecmp-mode	Instructs EIGRP to use the received next-hop address and not the local outbound interface address as the next hop to be advertised to neighboring devices.
Step 8	add-paths number Example: Device(config-router-af-interface)# add-paths 4	Enables EIGRP to advertise multiple paths as best paths to connected spokes in a single Dynamic Multipoint VPN (DMVPN) domain.
Step 9	end Example: Device(config-router-af-interface)# end	Exits address family interface configuration mode and returns to privileged EXEC mode.
Step 10	show running-config Example: Device# show running-config section eigrp	Displays contents of the current running configuration file. <ul style="list-style-type: none"> • Use the output modifier “ ” to display the EIGRP section of the running configuration, and to verify whether the add-paths command is enabled in the configuration.

Configuration Examples for Add Path Support in EIGRP

Example: Configuring IPv4 Add Path Support on a Hub

```
Device(config)# router eigrp name
Device(config-router)# address-family ipv4 autonomous-system 10
Device(config-router-af)# af-interface tunnel 0
```

Example: Configuring IPv6 Add Path Support on a Hub

```
Device(config-router-af-interface)# no next-hop-self no-ecmp-mode
Device(config-router-af-interface)# add-paths 4
Device(config-router-af-interface)# end
```

Example: Configuring IPv6 Add Path Support on a Hub

```
Device(config)# ipv6 unicast-routing
Device(config)# router eigrp name
Device(config-router)# address-family ipv6 autonomous-system 10
Device(config-router-af)# af-interface tunnel 0
Device(config-router-af-interface)# no next-hop-self no-ecmp-mode
Device(config-router-af-interface)# add-paths 4
Device(config-router-af-interface)# end
```

Additional References for Add Path Support in EIGRP

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
EIGRP commands	Cisco IOS IP Routing: EIGRP Command Reference
EIGRP FAQ	EIGRP Frequently Asked Questions
EIGRP technology white papers	Enhanced Interior Gateway Routing Protocol

Technical Assistance

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

Feature Information for Add Path Support in EIGRP

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 16: Feature Information for Add Path Support in EIGRP

Feature Name	Releases	Feature Information
Add Path Support in EIGRP		<p>The Add Path Support in EIGRP feature enables a hub in a single Dynamic Multipoint VPN (DMVPN) domain to advertise multiple paths to connected spokes when the Enhanced Interior Gateway Routing Protocol (EIGRP) is the routing protocol between the hub and the spokes.</p> <p>The following command was introduced or modified: add-paths.</p>

EIGRP IPv6 VRF-Lite

The EIGRP IPv6 VRF-Lite feature provides EIGRP IPv6 support for multiple VRFs and simplifies the management and troubleshooting of traffic belonging to a specific VRF.

Note

The EIGRP IPv6 VRF-Lite feature is available only in EIGRP named configurations.

- [Finding Feature Information, page 163](#)
- [Information About EIGRP IPv6 VRF-Lite, page 164](#)
- [How to Configure EIGRP IPv6 VRF-Lite, page 165](#)
- [Configuration Examples for EIGRP IPv6 VRF-Lite, page 166](#)
- [Additional References, page 166](#)
- [Feature Information for EIGRP IPv6 VRF-Lite, page 167](#)

Finding Feature Information

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

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

Information About EIGRP IPv6 VRF-Lite

VRF-Lite for EIGRP IPv6

The EIGRP IPv6 VRF-Lite feature provides separation between routing and forwarding, which supports an additional level of security because communication between devices belonging to different VRFs is not allowed, unless explicitly configured. While the EIGRP IPv6 VRF-Lite feature supports multiple VRFs, the feature also simplifies the management and troubleshooting of traffic belonging to a specific VRF.

Virtual Private Networks (VPNs) provide a secure way for customers to share bandwidth over a service provider backbone network. A VPN is a collection of sites sharing a common routing table. A customer site is connected to the service provider network by one or more interfaces, and the service provider associates each interface with a VPN routing table. A VPN routing table is called a VPN routing/forwarding (VRF) table.

VRF-lite allows a service provider to support two or more VPNs with an overlapping IP address using one interface. VRF-lite uses input interfaces to distinguish routes for different VPNs and forms virtual packet-forwarding tables by associating one or more Layer 3 interfaces with each VRF. Interfaces in a VRF can be either physical, such as Ethernet ports, or logical, such as VLAN SVIs, but a Layer 3 interface cannot belong to more than one VRF at any time.

Note

The EIGRP IPv6 VRF-Lite feature is available only in EIGRP named configurations.

EIGRP Named Configuration

Configuring the **router eigrp** command with the *virtual-instance-name* argument creates an EIGRP configuration referred to as the EIGRP named configuration or EIGRP named mode. An EIGRP named configuration does not create an EIGRP routing instance by itself; it is a base configuration that is required to define address-family configurations that are used for routing.

In EIGRP named configurations, EIGRP VPNs can be configured in IPv4 and IPv6 named configurations. A VRF instance and a route distinguisher must be defined before the address family session can be created.

A single EIGRP routing process can support multiple VRFs. The number of VRFs that can be configured is limited only by the available system resources on the device, which is determined by the number running processes and available memory. However, only a single VRF can be supported by each VPN, and redistribution between different VRFs is not supported.

How to Configure EIGRP IPv6 VRF-Lite

Enabling the EIGRP IPv6 VRF-Lite Named Configuration

SUMMARY STEPS

1. `enable`
2. `configure terminal`
3. `router eigrp` *virtual-instance-name*
4. `address-family ipv6 vrf` *vrf-name* `autonomous-system` *autonomous-system-number*
5. `end`

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-instance-name</i> Example: Device(config)# router eigrp virtual-name1	Configures the EIGRP routing process and enters router configuration mode.
Step 4	address-family ipv6 vrf <i>vrf-name</i> autonomous-system <i>autonomous-system-number</i> Example: Device(config-router)# address-family ipv6 vrf vrf1 autonomous-system 45000	Enables EIGRP IPv6 VRF-Lite and enters address family configuration mode.
Step 5	end Example: Device(config-router-af)# end	Exits address family configuration mode and returns to privileged EXEC mode.

Configuration Examples for EIGRP IPv6 VRF-Lite

Example: Enabling EIGRP IPv6 VRF-Lite—Named Configuration

The following example shows how to enable the EIGRP IPv6 VRF-lite feature:

```
Device> enable
Device# configure terminal
Device(config)# vrf definition vrf1
Device(config-vrf)# rd 100:1
Device(config-vrf)# address-family ipv6
Device(config-vrf-af)# exit
Device(config-vrf)# exit
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv6 vrf vrf1 autonomous-system 45000
Device(config-router-af)#
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
EIGRP commands	Cisco IOS IP Routing: EIGRP Command Reference
EIGRP FAQ	EIGRP Frequently Asked Questions
EIGRP Technology White Papers	Enhanced Interior Gateway Routing Protocol

Technical Assistance

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

Feature Information for EIGRP IPv6 VRF-Lite

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 17: Feature Information for EIGRP IPv6 VRF-Lite

Feature Name	Releases	Feature Information
EIGRP IPv6 VRF-Lite		<p>The EIGRP IPv6 VRF-Lite feature provides EIGRP IPv6 support for multiple VRFs and simplifies the management and troubleshooting of traffic belonging to a specific VRF.</p> <p>Note The EIGRP IPv6 VRF-Lite feature is available only in EIGRP named configurations. There are no new or modified commands for this feature.</p>

EIGRP Stub Routing

The EIGRP stub routing feature improves network stability, reduces resource utilization, and simplifies the stub device configuration.

Stub routing is commonly used in hub-and-spoke network topologies. In a hub-and-spoke network, one or more end (stub) networks are connected to a remote device (the spoke) that is connected to one or more distribution devices (the hub). The remote device is adjacent to one or more distribution devices. The only route for IP traffic to reach the remote device is through a distribution device.

- [Finding Feature Information, page 169](#)
- [Information About EIGRP Stub Routing, page 170](#)
- [How to Configure EIGRP Stub Routing, page 174](#)
- [Configuration Examples for EIGRP Stub Routing, page 177](#)
- [Additional References, page 180](#)
- [Feature Information for EIGRP Stub Routing, page 180](#)

Finding Feature Information

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

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

Information About EIGRP Stub Routing

EIGRP Stub Routing

The EIGRP stub routing feature improves network stability, reduces resource utilization, and simplifies the stub device configuration.

Stub routing is commonly used in hub-and-spoke network topologies. In a hub-and-spoke network, one or more end (stub) networks are connected to a remote device (the spoke) that is connected to one or more distribution devices (the hub). The remote device is adjacent to one or more distribution devices. The only route for IP traffic to reach the remote device is through a distribution device. This type of configuration is commonly used in WAN topologies, where the distribution device is directly connected to a WAN. The distribution device can be connected to many remote devices, which is often the case. In a hub-and-spoke topology, the remote device must forward all nonlocal traffic to a distribution device, so it becomes unnecessary for the remote device to have a complete routing table. Generally, the distribution device need not send anything more than a default route to the remote device.

When using the EIGRP stub routing feature, you need to configure the distribution and remote devices to use EIGRP and configure only the remote device as a stub. Only specified routes are propagated from the remote (stub) device. The stub device responds to all queries for summaries, connected routes, redistributed static routes, external routes, and internal routes with the message “inaccessible.” A device that is configured as a stub will send a special peer information packet to all neighboring devices to report its status as a stub device.

Any neighbor that receives a packet informing it of the stub status will not query the stub device for any routes, and a device that has a stub peer will not query that peer. The stub device will depend on the distribution device to send proper updates to all peers.

The figure below shows a simple hub-and-spoke network.

Figure 4: Simple Hub-and-Spoke Network

The stub routing feature by itself does not prevent routes from being advertised to the remote device. In the above example, the remote device can access the corporate network and the Internet only through the distribution device. Having a complete route table on the remote device would serve no functional purpose because the path to the corporate network and the Internet would always be through the distribution device. The large route table would only reduce the amount of memory required by the remote device. Bandwidth and memory can be conserved by summarizing and filtering routes in the distribution device. The remote device need not

receive routes that have been learned from other networks because the remote device must send all nonlocal traffic, regardless of the destination, to the distribution device. If a true stub network is desired, the distribution device should be configured to send only a default route to the remote device. The EIGRP stub routing feature does not automatically enable summarization on distribution devices. In most cases, the network administrator will need to configure summarization on distribution devices.

Note When configuring the distribution device to send only a default route to the remote device, you must use the **ip classless** command on the remote device. By default, the **ip classless** command is enabled in all Cisco images that support the EIGRP stub routing feature.

Without the EIGRP stub routing feature, even after routes that are sent from the distribution device to the remote device have been filtered or summarized, a problem might occur. If a route is lost somewhere in the corporate network, EIGRP could send a query to the distribution device, which in turn would send a query to the remote device, even if routes are being summarized. If there is a communication problem (over the WAN link) between the distribution device and the remote device, an EIGRP stuck in active (SIA) condition could occur and cause instability elsewhere in the network. The EIGRP stub routing feature allows a network administrator to prevent queries from being sent to the remote device.

Dual-Homed Remote Topology

In addition to a simple hub-and-spoke network, where a remote device is connected to a single distribution device, the remote device can be dual-homed to two or more distribution devices. This configuration adds redundancy and introduces unique issues, and the stub feature helps to address some of these issues.

A dual-homed remote device will have two or more distribution (hub) devices. However, the principles of stub routing are the same as they are with a hub-and-spoke topology. The figure below shows a common dual-homed remote topology with one remote device: however, 100 or more devices could be connected on the same interfaces on distribution Device 1 and distribution Device 2. The remote device will use the best route to reach its destination. If distribution Device 1 experiences a failure, the remote device can still use distribution Device 2 to reach the corporate network.

Figure 5: Simple Dual-Homed Remote Topology

The figure above shows a simple dual-homed remote topology with one remote device and two distribution devices. Both distribution devices maintain routes to the corporate network and stub network 10.1.1.0/24.

Dual-homed routing can introduce instability into an EIGRP network. In the figure below, distribution Device 1 is directly connected to network 10.3.1.0/24. If summarization or filtering is applied on distribution Device 1, the device will advertise network 10.3.1.0/24 to all of its directly connected EIGRP neighbors (distribution Device 2 and the remote device).

Figure 6: Dual-Homed Remote Topology with Distribution Device 1 Connected to Two Networks

The figure above shows a simple dual-homed remote topology, where distribution Device 1 is connected to both network 10.3.1.0/24 and network 10.2.1.0/24.

If the 10.2.1.0/24 link between distribution Device 1 and distribution Device 2 fails, the lowest cost path to network 10.3.1.0/24 from distribution Device 2 will be through the remote device (see the figure below). This route is not desirable because the traffic that was previously traveling across the corporate network 10.2.1.0/24 would now be sent across a much lower bandwidth connection. The overutilization of the lower bandwidth WAN connection can cause many problems that might affect the entire corporate network. The use of the lower bandwidth route that passes through the remote device may cause WAN EIGRP distribution devices

to be dropped. Serial lines on distribution and remote devices may also be dropped, and EIGRP SIA errors on the distribution and core devices can occur.

Figure 7: Dual-Homed Remote Topology with a Failed Route to a Distribution Device

It is not desirable for traffic from distribution Device 2 to travel through any remote device to reach network 10.3.1.0/24. Backup routes can be used if links are sized to manage the load. However, most networks, of the type shown in the figure above, have remote devices located at remote offices with relatively slow links. To ensure that traffic from distribution devices are not routed through a remote device, you can configure route summarization on the distribution device and the remote device.

It is typically undesirable for traffic from a distribution device to use a remote device as a transit path. A typical connection from a distribution device to a remote device would have much less bandwidth than a connection at the network core. Attempting to use a remote device with a limited bandwidth connection as a transit path would generally produce excessive congestion at the remote device. The EIGRP stub routing feature can prevent this problem by preventing the remote device from advertising core routes back to the distribution devices. In the above example, routes learned by the remote device from distribution Device 1 will not be advertised to distribution Device 2. Therefore, distribution Device 2 will not use the remote device as a transit for traffic destined to the network core.

The EIGRP stub routing feature provides network stability. If the network is not stable, this feature prevents EIGRP queries from being sent over limited bandwidth links to nontransit devices. Instead, distribution devices to which the stub device is connected answer queries on behalf of the stub device. This feature greatly reduces the chance of further network instability due to congested or problematic WAN links. The EIGRP stub routing feature also simplifies the configuration and maintenance of hub-and-spoke networks. When stub routing is enabled in dual-homed remote configurations, it is no longer necessary to configure filtering on remote devices to prevent those devices from appearing as transit paths to hub devices.

Caution

The EIGRP stub routing feature should be used only on stub devices. A stub device is defined as a device connected to the network core or distribution layer through which core transit traffic should not flow. A stub device should not have any EIGRP neighbors other than distribution devices. Ignoring this restriction will cause undesirable behavior.

Note

Multiaccess interfaces such as ATM, Gigabit Ethernet, Frame Relay, ISDN PRI, and X.25 are supported by the EIGRP stub routing feature only when all devices on that interface, except the hub, are configured as stub devices.

How to Configure EIGRP Stub Routing

Configuring the EIGRP Stub Routing Autonomous System Configuration

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *autonomous-system-number*
4. **network** *ip-address* [**wildcard-mask**]
5. **eigrp stub** [**receive-only**] [**leak-map name**] [**connected**] [**static**] [**summary**] [**redistributed**]
6. **end**
7. **show ip eigrp neighbors** [*interface-type* | *as-number* | **static** | **detail**]

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>autonomous-system-number</i> Example: Device(config)# router eigrp 1	Configures a remote or distribution device to run an EIGRP process and enters router configuration mode.
Step 4	network <i>ip-address</i> [wildcard-mask] Example: Device(config-router)# network 172.16.0.0	Specifies the network address of the EIGRP distribution device.

	Command or Action	Purpose
Step 5	eigrp stub [receive-only] [leak-map <i>name</i>] [connected] [static] [summary] [redistributed] Example: <pre>Device(config-router)# eigrp stub connected static</pre>	Configures a remote device as an EIGRP stub device.
Step 6	end Example: <pre>Device(config-router)# end</pre>	Exits router configuration mode and returns to privileged EXEC mode.
Step 7	show ip eigrp neighbors [<i>interface-type</i> <i>as-number</i> static detail] Example: <pre>Device# show ip eigrp neighbors detail</pre>	(Optional) Verifies that a remote device has been configured as a stub device with EIGRP. <ul style="list-style-type: none"> Enter this command on the distribution device. The last line of the output displays the stub status of the remote or spoke device.

Configuring the EIGRP Stub Routing Named Configuration

SUMMARY STEPS

- enable
- configure terminal
- router eigrp *virtual-instance-name*
- Enter one of the following:
 - address-family ipv4 [multicast] [unicast] [vrf *vrf-name*] autonomous-system *autonomous-system-number*
 - address-family ipv6 [unicast] [vrf *vrf-name*] autonomous-system *autonomous-system-number*
- network *ip-address* [wildcard-mask]
- eigrp stub [receive-only] [leak-map *name*] [connected] [static] [summary] [redistributed]
- exit-address-family
- end
- show eigrp address-family {ipv4 | ipv6} [vrf *vrf-name*] [*autonomous-system-number*] [multicast] [neighbors] [static] [detail] [*interface-type interface-number*]

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-instance-name</i> Example: Device(config)# router eigrp virtual-name1	Enables an EIGRP routing process and enters router configuration mode.
Step 4	Enter one of the following: <ul style="list-style-type: none"> • address-family ipv4 [multicast] [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> • address-family ipv6 [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> Example: Device(config-router)# address-family ipv4 autonomous-system 45000 Device(config-router)# address-family ipv6 autonomous-system 45000	Enters address family configuration mode to configure an EIGRP IPv4 or IPv6 routing instance.
Step 5	network <i>ip-address</i> [wildcard-mask] Example: Device(config-router-af)# network 172.16.0.0	Specifies the network address of the EIGRP distribution device.
Step 6	eigrp stub [receive-only] [leak-map <i>name</i>] [connected] [static] [summary] [redistributed] Example: Device(config-router-af) eigrp stub leak-map map1	Configures a device as a stub using EIGRP.
Step 7	exit-address-family Example: Device(config-router-af)# exit-address-family	Exits address family configuration mode.
Step 8	end Example: Device(config-router)# end	Exits router configuration mode and returns to privileged EXEC mode.

	Command or Action	Purpose
Step 9	<pre>show eigrp address-family {ipv4 ipv6} [vrf vrf-name] [autonomous-system-number] [multicast] [neighbors] [static] [detail] [interface-type interface-number]</pre> <p>Example:</p> <pre>Device# show eigrp address-family ipv4 neighbors detail</pre>	(Optional) Displays neighbors discovered by EIGRP.

Configuration Examples for EIGRP Stub Routing

Example: EIGRP Stub Routing—Autonomous System Configuration

A device that is configured as a stub with the **eigrp stub** command shares connected and summary routing information with all neighbor devices by default. The following six keywords can be used with the **eigrp stub** command to modify this behavior:

- **connected**
- **leak-map**
- **receive-only**
- **redistributed**
- **static**
- **summary**

This section provides configuration examples for all forms of the **eigrp stub** command for an EIGRP autonomous system configuration.

Example: eigrp stub Command

In the following example, the **eigrp stub** command is used to configure the device as a stub that advertises connected and summary routes:

```
Device(config)# router eigrp 1
Device(config-router)# network 10.0.0.0
Device(config-router)# eigrp stub
```

Example: eigrp stub connected static Command

In the following example, the **eigrp stub** command is used with the **connected** and **static** keywords to configure the device as a stub that advertises connected and static routes (sending summary routes will not be permitted):

```
Device(config)# router eigrp 1
Device(config-router)# network 10.0.0.0
Device(config-router)# eigrp stub connected static
```

Example: eigrp stub leak-map Command

In the following example, the **eigrp stub** command is issued with the **leak-map name** keyword-argument pair to configure the device to reference a leak map that identifies routes that would have been suppressed:

```
Device(config)# router eigrp 1
Device(config-router)# network 10.0.0.0
Device(config-router)# eigrp stub leak-map map1
```

Example: eigrp stub receive-only Command

In the following example, the **eigrp stub** command is issued with the **receive-only** keyword to configure the device as a receive-only neighbor (connected, summary, and static routes will not be sent):

```
Device(config)# router eigrp 1
Device(config-router)# network 10.0.0.0
Device(config-router)# eigrp stub receive-only
```

Example: eigrp stub redistributed Command

In the following example, the **eigrp stub** command is issued with the **redistributed** keyword to configure the device to advertise other protocols and autonomous systems:

```
Device(config)# router eigrp 1
Device(config-router)# network 10.0.0.0
Device(config-router)# eigrp stub redistributed
```

Example: EIGRP Stub Routing—Named Configuration

A device that is configured as a stub with the **eigrp stub** command shares connected and summary routing information with all neighbor devices by default. The following six keywords can be used with the **eigrp stub** command to modify this behavior:

- **connected**
- **leak-map**
- **receive-only**
- **redistributed**
- **static**
- **summary**

This section provides configuration examples for all forms of the **eigrp stub** command for an EIGRP named configuration.

Example: eigrp stub Command

In the following example, the **eigrp stub** command is used to configure the device as a stub that advertises connected and summary routes:

```
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 4453
Device(config-router-af)# network 10.0.0.0
Device(config-router-af) eigrp stub
```

Example: eigrp stub connected static Command

In the following named configuration example, the **eigrp stub** command is issued with the **connected** and **static** keywords to configure the device as a stub that advertises connected and static routes (sending summary routes will not be permitted):

```
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 4453
Device(config-router-af)# network 10.0.0.0
Device(config-router-af)# eigrp stub connected static
```

Example: eigrp stub leak-map Command

In the following named configuration example, the **eigrp stub** command is issued with the **leak-map name** keyword-argument pair to configure the device to reference a leak map that identifies routes that would normally have been suppressed:

```
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 4453
Device(config-router-af)# network 10.0.0.0
Device(config-router-af)# eigrp stub leak-map map1
```

Example: eigrp stub receive-only Command

In the following named configuration example, the **eigrp stub** command is issued with the **receive-only** keyword to configure the device as a receive-only neighbor (connected, summary, and static routes will not be sent):

```
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 4453
Device(config-router-af)# network 10.0.0.0
Device(config-router-af)# eigrp stub receive-only
```

Example: eigrp stub redistributed Command

In the following named configuration example, the **eigrp stub** command is issued with the **redistributed** keyword to configure the device to advertise other protocols and autonomous systems:

```
Device(config)# router eigrp virtual-name1
```

```
Device(config-router)# address-family ipv4 autonomous-system 4453
Device(config-router-af)# network 10.0.0.0
Device(config-router-af) eigrp stub redistributed
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
EIGRP commands	Cisco IOS IP Routing: EIGRP Command Reference
EIGRP FAQ	EIGRP Frequently Asked Questions
EIGRP Technology White Papers	Enhanced Interior Gateway Routing Protocol

Technical Assistance

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

Feature Information for EIGRP Stub Routing

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 18: Feature Information for EIGRP Stub Routing

Feature Name	Releases	Feature Information
EIGRP Stub Routing	12.0(7)T 12.0(15)S 12.2(33)SRE 12.2(33)SXI4 15.0(1)M 15.0(1)S	<p>The EIGRP Stub Routing feature improves network stability, reduces resource utilization, and simplifies stub router configuration. Stub routing is commonly used in a hub-and-spoke network topology. In a hub-and-spoke network, one or more end (stub) networks are connected to a remote router (the spoke) that is connected to one or more distribution routers (the hub). The remote router is adjacent only to one or more distribution routers.</p> <p>The following command was introduced or modified: eigrp stub.</p>

BFD Support for EIGRP IPv6

The BFD Support for EIGRP IPv6 feature provides Bidirectional Forwarding Detection (BFD) support for Enhanced Interior Gateway Routing Protocol (EIGRP) IPv6 sessions, thereby facilitating rapid fault detection and alternate-path selection in EIGRP IPv6 topologies. BFD is a detection protocol that provides a consistent failure-detection method for network administrators, and network administrators use BFD to detect forwarding path failures at a uniform rate and not at variable rates for different routing protocol 'Hello' mechanisms. This failure-detection methodology ensures easy network profiling and planning and consistent and predictable reconvergence time. This document provides information about BFD support for EIGRP IPv6 networks and explains how to configure BFD support in EIGRP IPv6 networks.

- [Finding Feature Information, page 183](#)
- [Prerequisites for BFD Support for EIGRP IPv6, page 184](#)
- [Restrictions for BFD Support for EIGRP IPv6, page 184](#)
- [Information About BFD Support for EIGRP IPv6, page 184](#)
- [How to Configure BFD Support for EIGRP IPv6, page 185](#)
- [Configuration Examples for BFD Support for EIGRP IPv6, page 189](#)
- [Additional References, page 190](#)
- [Feature Information for BFD Support for EIGRP IPv6, page 191](#)

Finding Feature Information

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

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

Prerequisites for BFD Support for EIGRP IPv6

EIGRP IPv6 sessions have a shutdown option in router, address family, and address-family interface configuration modes. To enable BFD support on EIGRP IPv6 sessions, the routing process should be in no shut mode in the abovementioned modes.

Restrictions for BFD Support for EIGRP IPv6

- The BFD Support for EIGRP IPv6 feature is supported only in EIGRP named mode.
- EIGRP supports only single-hop Bidirectional Forwarding Detection (BFD).
- The BFD Support for EIGRP IPv6 feature is not supported on passive interfaces.

Information About BFD Support for EIGRP IPv6

BFD for EIGRP IPv6

Bidirectional Forwarding Detection (BFD) is a detection protocol that provides fast-forwarding, path-failure detection for all media types, encapsulations, topologies, and routing protocols. The BFD Support for EIGRP IPv6 feature enables BFD to interact with the Enhanced Interior Gateway Routing Protocol (EIGRP) to create BFDv6 sessions between EIGRP neighbors. In a BFD-enabled EIGRP IPv6 session, BFD constantly monitors the forwarding path (from a local device to a neighboring device) and provides consistent failure detection at a uniform rate. Because failure detection happens at a uniform rate and not at variable rates, network profiling and planning is easier, and the reconvergence time remains consistent and predictable.

BFD is implemented in EIGRP at multiple levels; it can be implemented per interface or on all interfaces. When BFD is enabled on a specific interface, all peer relationships formed through the EIGRP “Hello” mechanism on that interface are registered with the BFD process. Subsequently, BFD establishes a session with each of the peers in the EIGRP topology and notifies EIGRP through a callback mechanism of any change in the state of any peer. When a peer is lost, BFD sends a “peer down” notification to EIGRP, and EIGRP unregisters a peer from BFD. BFD does not send a “peer up” notification to EIGRP when the peer is up because BFD now has no knowledge of the state of the peer. This behavior prevents rapid neighbor bouncing and repetitive route computations. The EIGRP “Hello” mechanism will later allow peer rediscovery and reregistration with the BFD process.

How to Configure BFD Support for EIGRP IPv6

Configuring BFD Support on All Interfaces

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ipv6 unicast-routing**
4. **interface** *type number*
5. **ipv6 address** *ipv6-address/prefix-length*
6. **bfd interval** *milliseconds* **min_rx** *milliseconds* **multiplier** *interval-multiplier*
7. **exit**
8. **router eigrp** *virtual-name*
9. **address-family ipv6 autonomous-system** *as-number*
10. **eigrp router-id** *ip-address*
11. **af-interface default**
12. **bfd**
13. **end**
14. **show eigrp address-family ipv6 neighbors**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	ipv6 unicast-routing Example: Device(config)# ipv6 unicast-routing	Enables the forwarding of IPv6 unicast datagrams.

	Command or Action	Purpose
Step 4	interface <i>type number</i> Example: Device(config)# interface gigabitethernet0/0/1	Specifies the interface type and number, and enters the interface configuration mode.
Step 5	ipv6 address <i>ipv6-address/prefix-length</i> Example: Device(config-if)# ipv6 address 2001:DB8:A:B::1/64	Configures an IPv6 address.
Step 6	bfd interval <i>milliseconds min_rx milliseconds multiplier interval-multiplier</i> Example: Device(config-if)# bfd interval 50 min_rx 50 multiplier 3	Sets the baseline BFD session parameters on an interface.
Step 7	exit Example: Device(config-if)# exit	Exits interface configuration mode and returns to global configuration mode.
Step 8	router eigrp <i>virtual-name</i> Example: Device(config)# router eigrp name	Specifies an EIGRP routing process and enters router configuration mode.
Step 9	address-family ipv6 autonomous-system <i>as-number</i> Example: Device(config-router)# address-family ipv6 autonomous-system 3	Enters address family configuration mode for IPv6 and configures an EIGRP routing instance.
Step 10	eigrp router-id <i>ip-address</i> Example: Device(config-router-af)# eigrp router-id 172.16.1.3	Sets the device ID used by EIGRP for this address family when EIGRP peers communicate with their neighbors.
Step 11	af-interface default Example: Device(config-router-af)# af-interface default	Configures interface-specific commands on all interfaces that belong to an address family in EIGRP named mode configurations, and enters address-family interface configuration mode.

	Command or Action	Purpose
Step 12	bfd Example: Device(config-router-af-interface)# bfd	Enables BFD on all interfaces.
Step 13	end Example: Device(config-router-af-interface)# end	Exits address-family interface configuration mode and returns to privileged EXEC mode.
Step 14	show eigrp address-family ipv6 neighbors Example: Device# show eigrp address-family ipv6 neighbors	(Optional) Displays neighbors for which BFD has been enabled.

Configuring BFD Support on an Interface

SUMMARY STEPS

1. enable
2. configure terminal
3. ipv6 unicast-routing
4. interface *type number*
5. ipv6 address *ipv6-address lprefix-length*
6. bfd interval *milliseconds* **min_rx** *milliseconds* **multiplier** *interval-multiplier*
7. exit
8. router eigrp *virtual-name*
9. address-family ipv6 autonomous-system *as-number*
10. eigrp router-id *ip-address*
11. af-interface *interface-type interface-number*
12. bfd
13. end
14. show eigrp address-family ipv6 neighbors

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
	Example: Device> enable	<ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	ipv6 unicast-routing Example: Device(config)# ipv6 unicast-routing	Enables the forwarding of IPv6 unicast datagrams.
Step 4	interface type number Example: Device(config)# interface gigabitethernet0/0/1	Specifies the interface type and number, and enters the interface configuration mode.
Step 5	ipv6 address ipv6-address /prefix-length Example: Device(config-if)# ipv6 address 2001:DB8:A:B::1/64	Configures an IPv6 address.
Step 6	bfd interval milliseconds min_rx milliseconds multiplier interval-multiplier Example: Device(config-if)# bfd interval 50 min_rx 50 multiplier 3	Sets the baseline BFD session parameters on an interface.
Step 7	exit Example: Device(config-if)# exit	Exits interface configuration mode and returns to global configuration mode.
Step 8	router eigrp virtual-name Example: Device(config)# router eigrp name	Specifies an EIGRP routing process and enters router configuration mode.

	Command or Action	Purpose
Step 9	address-family ipv6 autonomous-system <i>as-number</i> Example: <pre>Device(config-router)# address-family ipv6 autonomous-system 3</pre>	Enters address family configuration mode for IPv6 and configures an EIGRP routing instance.
Step 10	eigrp router-id <i>ip-address</i> Example: <pre>Device(config-router-af)# eigrp router-id 172.16.1.3</pre>	Sets the device ID used by EIGRP for this address family when EIGRP peers communicate with their neighbors.
Step 11	af-interface <i>interface-type interface-number</i> Example: <pre>Device(config-router-af)# af-interface gigabitethernet0/0/1</pre>	Configures interface-specific commands on an interface that belongs to an address family in an EIGRP named mode configuration, and enters address-family interface configuration mode.
Step 12	bfd Example: <pre>Device(config-router-af-interface)# bfd</pre>	Enables BFD on the specified interface.
Step 13	end Example: <pre>Device(config-router-af-interface)# end</pre>	Exits address-family interface configuration mode and returns to privileged EXEC mode.
Step 14	show eigrp address-family ipv6 neighbors Example: <pre>Device# show eigrp address-family ipv6 neighbors</pre>	(Optional) Displays neighbors for which BFD has been enabled.

Configuration Examples for BFD Support for EIGRP IPv6

Example: Configuring BFD Support on All Interfaces

```
Device(config)# ipv6 unicast-routing
Device(config)# interface GigabitEthernet0/0/1
Device(config-if)# ipv6 address 2001:0DB8:1::12/64
Device(config-if)# bfd interval 50 min_rx 50 multiplier 3
Device(config-if)# exit
Device(config)# router eigrp name
Device(config-router)# address-family ipv6 unicast autonomous-system 1
Device(config-router-af)# eigrp router-id 172.16.0.1
```

```
Device(config-router-af)# af-interface default
Device(config-router-af-interface)# bfd
Device(config-router-af-interface)# end
```

Example: Configuring BFD Support on an Interface

```
Device(config)# ipv6 unicast-routing
Device(config)# GigabitEthernet0/0/1
Device(config-if)# ipv6 address 2001:DB8:A:B::1/64
Device(config-if)# bfd interval 50 min_rx 50 multiplier 3
Device(config-if)# exit
Device(config)# router eigrp name
Device(config-router)# address-family ipv6 autonomous-system 3
Device(config-router-af)# af-interface GigabitEthernet0/0/1
Device(config-router-af-interface)# bfd
Device(config-router-af-interface)# end
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Master Commands List, All Releases
BFD commands: complete command syntax, command mode, command history, defaults, usage guidelines, and examples.	IP Routing: Protocol-Independent Command Reference
EIGRP commands: complete command syntax, command mode, command history, defaults, usage guidelines, and examples.	IP Routing: EIGRP Command Reference
Configuring EIGRP	“Configuring EIGRP” chapter in <i>IP Routing: EIGRP Configuration Guide</i>

Technical Assistance

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

Feature Information for BFD Support for EIGRP IPv6

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 19: Feature Information for BFD Support for EIGRP IPv6

Feature Name	Releases	Feature Information
BFD Support for EIGRP IPv6		<p>Bidirectional Forwarding Detection (BFD) is a detection protocol that provides fast-forwarding, path-failure detection for all media types, encapsulations, topologies, and routing protocols. BFD helps network administrators to ensure easier network profiling and planning and consistent and predictable reconvergence time. BFD interacts with Enhanced Interior Gateway Routing Protocol (EIGRP) to create sessions (IPv4 type sessions) between EIGRP neighbors for fast-forwarding, path-failure detections. Each session tests the forwarding path for a single route from a local router to a neighboring router. For any change in state (forwarding path goes down or forwarding path comes up) for any of the sessions, BFD notifies EIGRP of the new state for that route. Support has been added for EIGRP IPv6 neighbors to use BFD as a fall-over mechanism.</p> <p>The following commands were introduced or modified: bfd, show eigrp address-family neighbors, show eigrp address-family interfaces.</p>

EIGRP Route Tag Enhancements

The EIGRP Route Tag Enhancements feature enables you to specify and display route tags in dotted-decimal format, filter routes using the route tag value with wildcard mask, and set a default route tag for all internal Enhanced Interior Gateway Routing Protocol (EIGRP) routes.

- [Finding Feature Information, page 193](#)
- [Restrictions for EIGRP Route Tag Enhancements, page 193](#)
- [Information About EIGRP Route Tag Enhancements, page 194](#)
- [How to Configure EIGRP Route Tag Enhancements, page 194](#)
- [Configuration Examples for EIGRP Route Tag Enhancements, page 202](#)
- [Additional References, page 204](#)
- [Feature Information for EIGRP Route Tag Enhancements, page 205](#)

Finding Feature Information

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

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

Restrictions for EIGRP Route Tag Enhancements

- Default route tags are not supported in EIGRP autonomous system configurations.
- Route tags will not be displayed in dotted-decimal format if the **route-tag notation** global configuration command is not enabled on the device.

Information About EIGRP Route Tag Enhancements

EIGRP Route Tag Enhancements Overview

A route tag is a 32-bit value attached to routes. Route tags are used to filter routes and apply administrative policies, such as redistribution and route summarization, to tagged routes. You can tag routes within a route map by using the **set tag** command. You can match tagged routes and apply administrative policies to tagged routes within a route map by using the **match tag** or **match tag list** command. The **match tag list** command is used to match a list of route tags.

Prior to the EIGRP Route Tag Enhancements feature, EIGRP routes could only be tagged using plain decimals (range: 1 to 4294967295). This feature enables users to specify and display route tag values as dotted decimals (range: 0.0.0.0 to 255.255.255.255), similar to the format used by IPv4 addresses. This enhancement is intended to simplify the use of route tags as users can now filter routes by using the route tag wildcard mask.

This feature also allows you to configure a default route tag for all internal EIGRP routes without using route maps. Use the **igrp default-route-tag** command in address family configuration mode to configure a default route tag for internal EIGRP routes.

How to Configure EIGRP Route Tag Enhancements

Enabling Dotted-Decimal Notation for Route Tags

Perform this task to enable route tags to be displayed as dotted decimals in **show** commands, irrespective of whether or not the tags were configured as dotted decimals.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **route-tag notation dotted-decimal**
4. **end**
5. Enter one of the following:
 - **show ip route tag**
 - **show ipv6 route tag**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
	<p>Example:</p> <pre>Device> enable</pre>	<ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	<p>configure terminal</p> <p>Example:</p> <pre>Device# configure terminal</pre>	Enters global configuration mode.
Step 3	<p>route-tag notation dotted-decimal</p> <p>Example:</p> <pre>Device(config)# route-tag notation dotted-decimal</pre>	Enables the display of route tags in dotted-decimal format.
Step 4	<p>end</p> <p>Example:</p> <pre>Device(config)# end</pre>	Exits to privileged EXEC mode.
Step 5	<p>Enter one of the following:</p> <ul style="list-style-type: none"> • show ip route tag • show ipv6 route tag <p>Example:</p> <pre>Device# show ip route tag Device# show ipv6 route tag</pre>	(Optional) Displays route tag entries for IPv4 or IPv6 routes.

Setting a Route Tag in a Route Map

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **route-map** *map-name* [**permit** | **deny**] [*sequence-number*]
4. **set tag** {*tag-value* | *tag-value-dotted-decimal*}
5. **end**
6. **show route-map**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	route-map map-name [permit deny] [sequence-number] Example: Device(config)# route-map rip-to-eigrp	Configures a route map and enters route-map configuration mode.
Step 4	set tag {tag-value tag-value-dotted-decimal} Example: Device(config-route-map)# set tag 7.7.7.7	Sets a tag value for a route. Note In this example, all routes from Routing Information Protocol (RIP) to EIGRP are given a tag value of 7.7.7.7.
Step 5	end Example: Device(config-route-map)# end	Exits to privileged EXEC mode.
Step 6	show route-map Example: Device# show route-map	(Optional) Displays static and dynamic route maps configured on the router.

Matching a Route Tag in a Route Map

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **route-map** *map-name* [**permit** | **deny**] [*sequence-number*]
4. **match tag** {*tag-value* | *tag-value-dotted-decimal*} [...*tag-value* | *tag-value-dotted-decimal*]
5. **end**
6. **show route-map**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	route-map <i>map-name</i> [permit deny] [<i>sequence-number</i>] Example: Device(config)# route-map eigrp-to-rip	Configures a route map and enters route-map configuration mode.
Step 4	match tag { <i>tag-value</i> <i>tag-value-dotted-decimal</i> } [... <i>tag-value</i> <i>tag-value-dotted-decimal</i>] Example: Device(config-route-map)# match tag 10.10.10.0	Filters routes that match specific route tags.
Step 5	end Example: Device(config-route-map)# end	Exits to privileged EXEC mode.

	Command or Action	Purpose
Step 6	show route-map Example: Device# show route-map	(Optional) Displays static and dynamic route maps configured on the device.

Creating a Route Tag List

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **route-tag list** *list-name* {deny | permit | sequence *number* {deny | permit}} *tag-dotted-decimal mask*
4. **end**
5. **show route-tag list** [*list-name*]

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	route-tag list <i>list-name</i> {deny permit sequence <i>number</i> {deny permit}} <i>tag-dotted-decimal mask</i> Example: Device(config)# route-tag list to-rip permit 10.10.10.0 0.0.0.7	Creates a route tag list. <ul style="list-style-type: none"> • Route tag lists are used by route maps to match routes based on conditions specified in the route tag lists.
Step 4	end Example: Device(config)# end	Exits to privileged EXEC mode.

	Command or Action	Purpose
Step 5	show route-tag list [<i>list-name</i>] Example: Device(config-router)# show route-tag list to-rip	(Optional) Displays information about route tag lists configured on the device. <ul style="list-style-type: none"> • Use the <i>list-name</i> argument to display information about a specific route tag list.

Matching a Route Tag List

Route tag lists are used in route maps to match routes based on conditions specified in the route tag lists. Multiple route tag and mask pair sequences can be configured to permit or deny any condition for a list of route tags.

Note You can match either a route tag or a route tag list within a single route map sequence.

Perform this task to match routes based on conditions specified in the route tag list.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **route-tag list** *list-name* {deny | permit} **sequence number** {deny | permit} *tag-value-dotted-decimal mask*
4. **route-map** *map-name* [permit | deny] [*sequence-number*]
5. **match tag list** *list-name* [...*list-name*]
6. **end**

DETAILED STEPS

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

	Command or Action	Purpose
Step 3	<p>route-tag list <i>list-name</i> {deny permit sequence number {deny permit}} <i>tag-value-dotted-decimal mask</i></p> <p>Example:</p> <pre>Device(config)# route-tag list list1 permit 10.10.10.0 0.0.0.7</pre>	Configures a route tag list.
Step 4	<p>route-map <i>map-name</i> [permit deny] [<i>sequence-number</i>]</p> <p>Example:</p> <pre>Device(config)# route-map to-ospf</pre>	Configures a route map and enters route-map configuration mode.
Step 5	<p>match tag list <i>list-name</i> [...<i>list-name</i>]</p> <p>Example:</p> <pre>Device(config-route-map)# match tag list list1</pre>	Filters routes that match a specified route tag list.
Step 6	<p>end</p> <p>Example:</p> <pre>Device(config-route-map)# end</pre>	Exits to privileged EXEC mode.

Setting a Default Route Tag for EIGRP Internal Routes

Perform this task to set a default route tag for all internal EIGRP routes without using a route map. Default route tags are supported only in EIGRP named mode configurations.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-name*
4. Enter one of the following:
 - **address-family ipv4 unicast autonomous-system** *autonomous-system-number*
 - **address-family ipv6 unicast autonomous-system** *autonomous-system-number*
5. **eigrp default-route-tag** {*route-tag-plain-decimal* | *route-tag-dotted-decimal*}
6. **end**
7. Enter one of the following:
 - **show eigrp address-family ipv4 topology**
 - **show eigrp address-family ipv6 topology**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-name</i> Example: Device(config)# router eigrp name	Configures an EIGRP routing process and enters router configuration mode.
Step 4	Enter one of the following: <ul style="list-style-type: none"> • address-family ipv4 unicast autonomous-system <i>autonomous-system-number</i> • address-family ipv6 unicast autonomous-system <i>autonomous-system-number</i> 	Enters IPv4 or IPv6 address family configuration mode and configures an EIGRP routing instance.

	Command or Action	Purpose
	<p>Example:</p> <pre>Device(config-router)# address-family ipv4 unicast autonomous-system 1 Device(config-router)# address-family ipv6 unicast autonomous-system 1</pre>	
Step 5	<p>eigrp default-route-tag {<i>route-tag-plain-decimal</i> <i>route-tag-dotted-decimal</i>}</p> <p>Example:</p> <pre>Device(config-router-af)# eigrp default-route-tag 10</pre>	Sets a default route tag for all internal EIGRP routes.
Step 6	<p>end</p> <p>Example:</p> <pre>Device(config-router-af)# end</pre>	Exits to privileged EXEC mode.
Step 7	<p>Enter one of the following:</p> <ul style="list-style-type: none"> • show eigrp address-family ipv4 topology • show eigrp address-family ipv6 topology <p>Example:</p> <pre>Device(config-router-af)# show eigrp address-family ipv4 topology Device(config-router-af)# show eigrp address-family ipv6 topology</pre>	(Optional) Displays entries of EIGRP address-family IPv4 or IPv6 topology tables.

Configuration Examples for EIGRP Route Tag Enhancements

Example: Enabling Dotted-Decimal Notation for Route Tags

The following example shows how to enable the display of route tags in dotted-decimal format by using the **route-tag notation** command. If you do not configure the **route-tag notation** command, route tags will be displayed as plain decimals in **show** commands even if the route tags were configured as dotted decimals. When you configure the **route-tag notation** command, route tags will be displayed as dotted decimals even if the route tags were configured as plain decimals.

```
Device# configure terminal
```


```
Device(config)# route-tag notation dotted-decimal
```

Example: Setting a Route Tag

The following example shows how to redistribute EIGRP routes into RIP and RIP routes into EIGRP by setting tags for routes within route maps:

```
Device(config)# route-map eigrp-to-rip
Device(config-route-map)# set tag 10.10.10.10
Device(config-route-map)# exit
Device(config)# route-map rip-to-eigrp
Device(config-route-map)# set tag 20.20.20.20
Device(config-route-map)# exit
Device(config)# router rip
Device(config-router)# redistribute eigrp 7 route-map eigrp-to-rip metric 5
Device(config-router)# exit
Device(config)# router eigrp name
Device(config-router)# address-family ipv4 autonomous-system 10
Device(config-router-af)# topology base
Device(config-router-af-topology)# redistribute rip route-map rip-to-eigrp 2 2 2 2 2
Device(config-router-af-topology)# end
```

Example: Matching a Route Tag

The following example shows how to redistribute EIGRP routes with a route tag value of 10.10.10.10 into a RIP domain:

```
Device(config)# route-map eigrp-to-rip
Device(config-route-map)# match tag 10.10.10.10
Device(config-route-map)# exit
Device(config)# router rip
Device(config-router)# redistribute eigrp 7 route-map eigrp-to-rip 5
Device(config-router)# end
```

Example: Configuring a Route Tag List

The following example shows how to configure a route tag list named TAG with various criteria for filtering routes. Route maps will use this list to match routes based on the criteria specified in the list. Route tag lists can accept route tags and wild card masks.

```
Device(config)# route-tag list TAG permit 1.1.1.1 0.0.0.1
Device(config)# route-tag list TAG seq 3 permit 2.2.2.2 0.0.0.3
Device(config)# route-tag list TAG seq 10 permit 3.3.3.3 0.0.0.7
Device(config)# route-tag list TAG seq 15 5.5.5.5 0.0.0.31
Device(config)# route-tag list TAG seq 20 deny 4.4.4.4 0.0.0.4
```

Example: Matching a Route Tag List

The following example shows how to use a route map to filter routes that match a specific route tag list. A single list can have multiple match criteria. All criteria must match before the route can be filtered. This

example shows how to configure a route tag list named List1 in a route map and use the **match tag list** command to filter routes that match the criteria listed in the route tag list.

```
Device(config)# route-tag list List1 permit 10.10.10.0 0.0.0.7
Device(config)# route-map to-ospf
Device(config-route-map)# match tag list List1
Device(config-route-map)# exit
Device(config)# router ospf 10
Device(config-router)# redistribute eigrp 7 route-map to-ospf metric 20
Device(config-router)# end
```

Example: Setting a Default Route Tag

The following example shows how to set a default route tag for all internal EIGRP routes without using a route map. Default route tags are supported only in EIGRP named configurations.

```
Device(config)# router eigrp name
Device(config-router)# address-family ipv4 unicast autonomous-system 1
Device(config-router-af)# eigrp default-route-tag 10.10.10.10
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Master Command List, All Releases
EIGRP commands	EIGRP Command Reference

Technical Assistance

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

Feature Information for EIGRP Route Tag Enhancements

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 20: Feature Information for Route Tag Enhancement

Feature Name	Releases	Feature Information
EIGRP Route Tag Enhancements		<p>The EIGRP Route Tag Enhancements feature enables you to specify and display route tags in dotted-decimal format, filter routes using the route tag wildcard mask, and set a default route tag for all internal Enhanced Interior Gateway Routing Protocol (EIGRP) routes.</p> <p>The following commands were introduced or modified: eigrp default-route-tag, match tag, match tag list, route-tag list, route-tag notation, set tag (IP), show eigrp address-family topology, show ip eigrp topology, show ipv6 eigrp topology, show ip eigrp vrf topology, show ip route, show ip route tag, show ipv6 route tag, show ip route vrf, show ipv6 route vrf, show route map, and show route-tag list.</p>

EIGRP Wide Metrics

The EIGRP Wide Metrics feature supports 64-bit metric calculations and Routing Information Base (RIB) scaling in Enhanced Interior Gateway Routing Protocol (EIGRP) topologies. The 64-bit calculations work only in EIGRP named mode configurations. EIGRP classic mode configurations use 32-bit calculations. This module provides an overview of the EIGRP Wide Metrics feature.

- [Information About EIGRP Wide Metrics, page 207](#)
- [Additional References, page 211](#)
- [Feature Information for EIGRP Wide Metrics, page 212](#)

Information About EIGRP Wide Metrics

EIGRP Composite Cost Metrics

The Enhanced Interior Gateway Routing Protocol (EIGRP) uses bandwidth, delay, reliability, load, and K values (various constants that can be configured by a user to produce varying routing behaviors) to calculate the composite cost metric for local Routing Information Base (RIB) installation and route selections. The EIGRP composite cost metric is calculated using the following formula:

$$\text{EIGRP composite cost metric} = 256 * ((K1 * \text{Scaled Bw}) + (K2 * \text{Scaled Bw}) / (256 - \text{Load}) + (K3 * \text{Scaled Delay}) * (K5 / (\text{Reliability} + K4)))$$

EIGRP uses one or more vector metrics to calculate the composite cost metric. The table below lists EIGRP vector metrics and their descriptions.

Table 21: EIGRP Vector Metrics

Vector Metric	Description
bandwidth	The minimum bandwidth (Bw) of the route, in kilobits per second. It can be 0 or any positive integer. The bandwidth for the formula is scaled and inverted by using the following formula: Scaled Bw = $(10^7/\text{minimum bandwidth (Bw) in kilobits per second})$
delay	Route delay, in tens of microseconds. Scaled Delay = $(\text{Delay}/10)$
load	The effective load of the route, expressed as a number from 0 to 255 (255 is 100 percent loading).
mtu	The minimum maximum transmission unit (MTU) size of the route, in bytes. It can be 0 or any positive integer.
reliability	The likelihood of successful packet transmission, expressed as a number between 0 and 255, where 255 means 100 percent reliability and 0 means no reliability.

EIGRP monitors metric weights, by using K values, on an interface to allow the tuning of EIGRP metric calculations and to indicate the type of service (ToS). K values are integers from 0 to 128; these integers, in conjunction with variables like bandwidth and delay, are used to calculate the overall EIGRP composite cost metric. The table below lists the K values and their defaults.

Table 22: EIGRP K-Value Defaults

Setting	Default Value
K1	1
K2	0
K3	1
K4	0
K5	0

Although you can configure K values to produce varying routing behaviors, most configurations use only the delay and bandwidth metrics by default, with bandwidth taking precedence, to produce a single 32-bit metric.

Use of the default constants effectively reduces the above-mentioned composite cost metric formula to the following default formula: $256 * (\text{Scaled Bw} + \text{Scaled Delay})$.

For example, let us consider a link whose bandwidth to a particular destination is 128 kb/s and the delay is 84,000 microseconds. By using the default formula, you can simplify the EIGRP composite cost metric calculation to $256 * (\text{Scaled Bw} + \text{Scaled Delay})$, thus resulting in the following value:

$$\text{Metric} = 256 * (10^7 / 128 + 84000 / 10) = 256 * 86525 = 22150400$$

EIGRP Wide Metrics

The Enhanced Interior Gateway Routing Protocol (EIGRP) composite cost metric (calculated using the bandwidth, delay, reliability, load, and K values) is not scaled correctly for high-bandwidth interfaces or Ethernet channels, resulting in incorrect or inconsistent routing behavior. The lowest delay that can be configured for an interface is 10 microseconds. As a result, high-speed interfaces, such as 10 Gigabit Ethernet (GE) interfaces, or high-speed interfaces channeled together (GE ether channel) will appear to EIGRP as a single GE interface. This may cause undesirable equal-cost load balancing. To resolve this issue, the EIGRP Wide Metrics feature supports 64-bit metric calculations and Routing Information Base (RIB) scaling that provide the ability to support interfaces (either directly or via channeling techniques like port channels or ether channels) up to approximately 4.2 terabits.

Note

The 64-bit metric calculations work only in EIGRP named mode configurations. EIGRP classic mode uses 32-bit metric calculations.

To accommodate interfaces with bandwidths above 1 gigabit and up to 4.2 terabits and to allow EIGRP to perform path selections, the EIGRP composite cost metric formula is modified. The paths are selected based on the computed time. The time that information takes to travel through links is measured in picoseconds. The interfaces can be directly capable of these high speeds, or the interfaces can be bundles of links with an aggregate bandwidth greater than 1 gigabit.

$$\text{Metric} = [(K1 * \text{Minimum Throughput} + \{K2 * \text{Minimum Throughput}\} / 256 - \text{Load}) + (K3 * \text{Total Latency}) + (K6 * \text{Extended Attributes})] * [K5 / (K4 + \text{Reliability})]$$

Default K values are as follows:

- K1 = K3 = 1
- K2 = K4 = K5 = 0
- K6 = 0

The EIGRP Wide Metrics feature also introduces K6 as an additional K value for future use.

By default, the path selection scheme used by EIGRP is a combination of throughput (rate of data transfer) and latency (time taken for data transfer), and the formula for calculating the composite cost metric is as follows:

$$\text{Composite Cost Metric} = (K1 * \text{Minimum Throughput}) + (K3 * \text{Total Latency})$$

$$\text{Minimum Throughput} = (10^7 * 65536) / \text{Bw}, \text{ where } 65536 \text{ is the wide-scale constant.}$$

$$\text{Total Latency for bandwidths below 1 gigabit} = (\text{Delay} * 65536) / 10, \text{ where } 65536 \text{ is the wide-scale constant.}$$

$$\text{Total Latency for bandwidths above 1 gigabit} = (10^7 * 65536 / 10) / \text{Bw}, \text{ where } 65536 \text{ is the wide-scale constant.}$$

With the calculation of larger bandwidths, EIGRP can no longer fit the computed metric into a 4-byte unsigned long value that is needed by the Cisco RIB. To set the RIB scaling factor for EIGRP, use the **metric rib-scale** command. When you configure the **metric rib-scale** command, all EIGRP routes in the RIB are cleared and replaced with the new metric values.

EIGRP Metric Weights

You can use the **metric weights** command to adjust the default behavior of Enhanced Interior Gateway Routing Protocol (EIGRP) routing and metric computations. EIGRP metric defaults (K values) have been carefully selected to provide optimal performance in most networks.

Note

Adjusting EIGRP metric weights can dramatically affect network performance. Because of the complexity of this task, we recommend that you do not change the default K values without guidance from an experienced network designer.

By default, the EIGRP composite cost metric is a 32-bit quantity that is the sum of segment delays and the lowest segment bandwidth (scaled and inverted) for a given route. The formula used to scale and invert the bandwidth value is $10^7/\text{minimum bandwidth in kilobits per second}$. However, with the EIGRP Wide Metrics feature, the EIGRP composite cost metric is scaled to include 64-bit metric calculations for EIGRP named mode configurations.

For a network of homogeneous media, this metric reduces to a hop count. For a network of mixed media (FDDI, Gigabit Ethernet (GE), and serial lines running from 9600 bits per second to T1 rates), the route with the lowest metric reflects the most desirable path to a destination.

Mismatched K Values

EIGRP K values are the metrics that EIGRP uses to calculate routes. Mismatched K values can prevent neighbor relationships from being established and can negatively impact network convergence. The example given below explains this behavior between two EIGRP peers (Device-A and Device-B).

The following configuration is applied to Device-A. The K values are changed using the **metric weights** command. A value of 2 is entered for the *k1* argument to adjust the bandwidth calculation. A value of 1 is entered for the *k3* argument to adjust the delay calculation.

```
Device(config)# hostname Device-A
Device-A(config)# interface serial 0
Device-A(config-if)# ip address 10.1.1.1 255.255.255.0
Device-A(config-if)# exit
Device-A(config)# router eigrp namel
Device-A(config-router)# address-family ipv4 autonomous-system 4533
Device-A(config-router-af)# network 10.1.1.0 0.0.0.255
Device-A(config-router-af)# metric weights 0 2 0 1 0 0 1
```

The following configuration is applied to Device-B, and the default K values are used. The default K values are 1, 0, 1, 0, 0, and 0.

```
Device(config)# hostname Device-B
Device-B(config)# interface serial 0
Device-B(config-if)# ip address 10.1.1.2 255.255.255.0
Device-B(config-if)# exit
Device-B(config)# router eigrp namel
Device-B(config-router)# address-family ipv4 autonomous-system 4533
Device-B(config-router-af)# network 10.1.1.0 0.0.0.255
```


```
Device-B(config-router-af)# metric weights 0 1 0 1 0 0 0
```

The bandwidth calculation is set to 2 on Device-A and set to 1 (by default) on Device-B. This configuration prevents these peers from forming a neighbor relationship.

The following error message is displayed on the console of Device-B because the K values are mismatched:

```
*Apr 26 13:48:41.811: %DUAL-5-NBRCHANGE: IP-EIGRP(0) 1: Neighbor 10.1.1.1 (Ethernet0/0) is
down: K-value mismatch
```

The following are two scenarios where the above error message can be displayed:

- Two devices are connected on the same link and configured to establish a neighbor relationship. However, each device is configured with different K values.
- One of two peers has transmitted a “peer-termination” message (a message that is broadcast when an EIGRP routing process is shut down), and the receiving device does not support this message. The receiving device will interpret this message as a K-value mismatch.

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
EIGRP commands	Cisco IOS IP Routing: EIGRP Command Reference
EIGRP FAQ	EIGRP Frequently Asked Questions
EIGRP Technology White Papers	Enhanced Interior Gateway Routing Protocol

Technical Assistance

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

Feature Information for EIGRP Wide Metrics

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 23: Feature Information for EIGRP Wide Metrics

Feature Name	Releases	Feature Information
EIGRP Wide Metrics		<p>The EIGRP Wide Metrics feature introduces 64-bit metric calculations and RIB scaling in Enhanced Interior Gateway Routing Protocol (EIGRP) topologies.</p> <p>The following commands were introduced or modified by this feature: metric rib-scale, metric weights, show eigrp address-family neighbors, show eigrp address-family topology, show eigrp plugins, show eigrp protocols, show eigrp tech-support, show ip eigrp neighbors, and show ip eigrp topology.</p>

EIGRP/SAF HMAC-SHA-256 Authentication

The EIGRP/SAF HMAC-SHA-256 Authentication feature enables packets in an Enhanced Interior Gateway Routing Protocol (EIGRP) topology or a Service Advertisement Framework (SAF) domain to be authenticated using Hashed Message Authentication Code-Secure Hash Algorithm-256 (HMAC-SHA-256) message authentication codes. This module discusses this feature from an EIGRP perspective; it gives a brief overview of this feature and explains how to configure it.

- [Finding Feature Information, page 213](#)
- [Information About EIGRP/SAF HMAC-SHA-256 Authentication, page 213](#)
- [How to Configure EIGRP/SAF HMAC-SHA-256 Authentication, page 215](#)
- [Configuration Examples for EIGRP/SAF HMAC-SHA-256 Authentication, page 217](#)
- [Additional References, page 218](#)
- [Feature Information for EIGRP/SAF HMAC-SHA-256 Authentication, page 219](#)

Finding Feature Information

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

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

Information About EIGRP/SAF HMAC-SHA-256 Authentication

EIGRP Neighbor Relationship Maintenance

Neighbor relationship maintenance is the process that devices use to dynamically learn of other devices on their directly attached networks. Devices must also discover when their neighbors become unreachable or

inoperative. Neighbor relationship maintenance is achieved with low overhead by devices when they periodically send small hello packets to each other. As long as hello packets are received, the Cisco software can determine whether a neighbor is alive and functioning. After the status of the neighbor is determined, neighboring devices can exchange routing information.

The reliable transport protocol is responsible for the guaranteed, ordered delivery of Enhanced Interior Gateway Routing Protocol (EIGRP) packets to all neighbors. The reliable transport protocol supports intermixed transmission of multicast and unicast packets. Some EIGRP packets (such as updates) must be sent reliably; this means that the packets require acknowledgment from the destination. For efficiency, reliability is provided only when necessary. For example, on a multiaccess network that has multicast capabilities, hello packets need not be sent reliably to all neighbors individually. Therefore, EIGRP sends a single multicast hello packet with an indication in the packet informing receivers that the packet need not be acknowledged. The reliable transport protocol can send multicast packets quickly when unacknowledged packets are pending, thereby ensuring that the convergence time remains low in the presence of varying speed links.

Some EIGRP remote unicast-listen (any neighbor that uses unicast to communicate) and remote multicast-group neighbors may peer with any device that sends a valid hello packet, thus causing security concerns. By authenticating the packets that are exchanged between neighbors, you can ensure that a device accepts packets only from devices that know the preshared authentication key.

HMAC-SHA-256 Authentication

Packets exchanged between neighbors must be authenticated to ensure that a device accepts packets only from devices that have the same preshared authentication key. Enhanced Interior Gateway Routing Protocol (EIGRP) authentication is configurable on a per-interface basis; this means that packets exchanged between neighbors connected through an interface are authenticated. EIGRP supports message digest algorithm 5 (MD5) authentication to prevent the introduction of unauthorized information from unapproved sources. MD5 authentication is defined in RFC 1321. EIGRP also supports the Hashed Message Authentication Code-Secure Hash Algorithm-256 (HMAC-SHA-256) authentication method. When you use the HMAC-SHA-256 authentication method, a shared secret key is configured on all devices attached to a common network. For each packet, the key is used to generate and verify a message digest that gets added to the packet. The message digest is a one-way function of the packet and the secret key. For more information on HMAC-SHA-256 authentication, see FIPS PUB 180-2, SECURE HASH STANDARD (SHS), for the SHA-256 algorithm and RFC 2104 for the HMAC algorithm.

If HMAC-SHA-256 authentication is configured in an EIGRP network, EIGRP packets will be authenticated using HMAC-SHA-256 message authentication codes. The HMAC algorithm takes as input the data to be authenticated (that is, the EIGRP packet) and a shared secret key that is known to both the sender and the receiver; the algorithm gives a 256-bit hash output that is used for authentication. If the hash value provided by the sender matches the hash value calculated by the receiver, the packet is accepted by the receiver; otherwise, the packet is discarded.

Typically, the shared secret key is configured to be identical between the sender and the receiver. To protect against packet replay attacks because of a spoofed source address, the shared secret key for a packet is defined as the concatenation of the user-configured shared secret (identical across all devices participating in the authenticated domain) with the IPv4 or IPv6 address (which is unique for each device) from which the packet is sent.

The device sending a packet calculates the hash to be sent based on the following:

- Key part 1—the configured shared secret.
- Key part 2—the local interface address from which the packet will be sent.

- Data—the EIGRP packet to be sent (prior to the addition of the IP header).

The device receiving the packet calculates the hash for verification based on the following:

- Key part 1—the configured shared secret.
- Key part 2—the IPv4 or IPv6 source address in the IPv4 or IPv6 packet header.
- Data—the EIGRP packet received (after removing the IP header).

For successful authentication, all of the following must be true:

- The sender and receiver must have the same shared secret.
- The source address chosen by the sender must match the source address in the IP header that the receiver receives.
- The EIGRP packet data that the sender transmits must match the EIGRP packet data that the receiver receives.

Authentication cannot succeed if any of the following is true:

- The sender does not know the shared secret expected by the receiver.
- The IP source address in the IP header is modified in transit.
- Any of the EIGRP packet data is modified in transit.

How to Configure EIGRP/SAF HMAC-SHA-256 Authentication

Configuring HMAC-SHA-256 Authentication

Before You Begin

Perform this task to configure an interface to use basic Hashed Message Authentication Code-Secure Hash Algorithm-256 (HMAC-SHA-256) authentication with an encrypted password—password1.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-name*
4. Enter one of the following:
 - **address-family ipv4** [**multicast**] [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
 - **address-family ipv6** [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **network** *ip-address* [*wildcard-mask*]
6. **af-interface** {**default** | *interface-type interface-number*}
7. **authentication mode** {**hmac-sha-256** *encryption-type password* | **md5**}
8. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-name</i> Example: Device(config)# router eigrp name1	Enables an EIGRP routing process and enters router configuration mode.
Step 4	Enter one of the following: <ul style="list-style-type: none"> • address-family ipv4 [multicast] [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> • address-family ipv6 [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> 	Enters IPv4 or IPv6 VRF address family configuration mode and configures an EIGRP routing instance.

	Command or Action	Purpose
	<p>Example:</p> <pre>Device(config-router)# address-family ipv4 autonomous-system 45000 Device(config-router)# address-family ipv6 autonomous-system 46000</pre>	
Step 5	<p>network <i>ip-address</i> [<i>wildcard-mask</i>]</p> <p>Example:</p> <pre>Device(config-router-af)# network 172.16.0.0</pre>	<p>Associates a network with an EIGRP routing process.</p> <p>Note This command is used only while configuring an IPv4 routing instance.</p>
Step 6	<p>af-interface {default <i>interface-type interface-number</i>}</p> <p>Example:</p> <pre>Device(config-router-af)# af-interface ethernet 0/0</pre>	<p>Enters address family interface configuration mode and configures interface-specific EIGRP commands.</p>
Step 7	<p>authentication mode {hmac-sha-256 <i>encryption-type password</i> md5}</p> <p>Example:</p> <pre>Device(config-router-af-interface)# authentication mode hmac-sha-256 7 password1</pre>	<p>Specifies the type of authentication to be used in an EIGRP address family for the EIGRP instance. In this case, the HMAC-SHA-256 authentication method is used.</p>
Step 8	<p>end</p> <p>Example:</p> <pre>Device(config-router-af-interface)# end</pre>	<p>Exits address family interface configuration mode and returns to global configuration mode.</p>

Configuration Examples for EIGRP/SAF HMAC-SHA-256 Authentication

Example: Configuring HMAC-SHA-256 Authentication

The following example shows how to configure Hashed Message Authentication Code-Secure Hash Algorithm-256 (HMAC-SHA-256) authentication with password password1.

```
Device> enable
Device# configure terminal
Device(config)# router eigrp name1
Device(config-router)# address-family ipv6 autonomous-system 45000
```

```
Device(config-router-af) # af-interface ethernet 0/0
Device(config-router-af-interface) # authentication mode hmac-sha-256 0 password1
Device(config-router-af-interface) # end
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
EIGRP commands	Cisco IOS IP Routing: EIGRP Command Reference
EIGRP FAQ	EIGRP Frequently Asked Questions
EIGRP Technology White Papers	Enhanced Interior Gateway Routing Protocol

Standards and RFCs

Standard/RFC	Title
FIPS PUB 180-2	<i>SECURE HASH STANDARD (SHS)</i>
RFC 1321	<i>The MD5 Message-Digest Algorithm</i>
RFC 2104	<i>HMAC: Keyed-Hashing for Message Authentication</i>

Technical Assistance

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

Feature Information for EIGRP/SAF HMAC-SHA-256 Authentication

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 24: Feature Information for EIGRP/SAF HMAC-SHA-256 Authentication

Feature Name	Releases	Feature Information
EIGRP/SAF HMAC-SHA-256 Authentication		<p>The EIGRP/SAF HMAC-SHA-256 Authentication feature enables packets in an Enhanced Interior Gateway Routing Protocol (EIGRP) topology or a Service Advertisement Framework (SAF) domain to be authenticated using Hashed Message Authentication Code-Secure Hash Algorithm-256 (HMAC-SHA-256) message authentication codes.</p> <p>The following command was introduced or modified by this feature: authentication mode (EIGRP).</p>

IP EIGRP Route Authentication

The IP Enhanced IGRP Route Authentication feature provides MD5 authentication of routing updates from the EIGRP routing protocol. The MD5 keyed digest in each EIGRP packet prevents the introduction of unauthorized or false routing messages from unapproved sources.

- [Finding Feature Information, page 221](#)
- [Information About IP EIGRP Route Authentication, page 221](#)
- [How to Configure IP EIGRP Route Authentication, page 222](#)
- [Configuration Examples for IP EIGRP Route Authentication, page 228](#)
- [Additional References, page 230](#)
- [Feature Information for IP EIGRP Route Authentication, page 231](#)

Finding Feature Information

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

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

Information About IP EIGRP Route Authentication

EIGRP Route Authentication

EIGRP route authentication provides MD5 authentication of routing updates from the EIGRP routing protocol. The MD5 keyed digest in each EIGRP packet prevents the introduction of unauthorized or false routing messages from unapproved sources.

Each key has its own key identifier (specified with the **key number** key chain configuration command), which is stored locally. The combination of the key identifier and the interface associated with the message uniquely identifies the authentication algorithm and the MD5 authentication key in use.

You can configure multiple keys with specific lifetimes. Only one authentication packet is sent, regardless of how many valid keys exist. The software examines the key numbers in the order from lowest to highest, and uses the first valid key that it encounters. Note that the device needs to know the time to configure keys with lifetimes.

How to Configure IP EIGRP Route Authentication

Defining an Autonomous System for EIGRP Route Authentication

Before You Begin

Before you configure EIGRP route authentication, you must enable EIGRP. In this task, EIGRP is defined with an autonomous system number.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **interface** *type number*
4. **no switchport**
5. **ip authentication mode eigrp** *autonomous-system md5*
6. **ip authentication key-chain eigrp** *autonomous-system key-chain*
7. **exit**
8. **key chain** *name-of-chain*
9. **key** *key-id*
10. **key-string** *text*
11. **accept-lifetime** *start-time* {**infinite** | *end-time* | **duration seconds**}
12. **send-lifetime** *start-time* {**infinite** | *end-time* | **duration seconds**}
13. **end**

DETAILED STEPS

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

	Command or Action	Purpose
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	interface type number Example: Device(config)# interface Gigabitethernet 1/0/9	Configures an interface type and enters interface configuration mode.
Step 4	no switchport Example: Device(config-if)# no switchport	Puts an interface into Layer 3 mode
Step 5	ip authentication mode eigrp autonomous-system md5 Example: Device(config-if)# ip authentication mode eigrp 1 md5	Enables MD5 authentication in EIGRP packets.
Step 6	ip authentication key-chain eigrp autonomous-system key-chain Example: Device(config-if)# ip authentication key-chain eigrp 1 keychain1	Enables authentication of EIGRP packets.
Step 7	exit Example: Device(config-if)# exit	Exits to global configuration mode.
Step 8	key chain name-of-chain Example: Device(config)# key chain keychain1	Identifies a key chain and enters key chain configuration mode.
Step 9	key key-id Example: Device(config-keychain)# key 1	Identifies the key number and enters key chain key configuration mode.

	Command or Action	Purpose
Step 10	key-string <i>text</i> Example: Device(config-keychain-key)# key-string 0987654321	Identifies the key string.
Step 11	accept-lifetime <i>start-time</i> { infinite <i>end-time</i> duration <i>seconds</i> } Example: Device(config-keychain-key)# accept-lifetime 04:00:00 Jan 4 2007 infinite	(Optional) Specifies the time period during which the key can be received.
Step 12	send-lifetime <i>start-time</i> { infinite <i>end-time</i> duration <i>seconds</i> } Example: Device(config-keychain-key)# send-lifetime 04:00:00 Dec 4 2006 infinite	(Optional) Specifies the time period during which the key can be sent.
Step 13	end Example: Device(config-keychain-key)# end	Exits key chain key configuration mode and returns to privileged EXEC mode.

Defining a Named Configuration for EIGRP Route Authentication

Before You Begin

Before you configure EIGRP route authentication, you must enable EIGRP. In this task, EIGRP is defined with a virtual instance name.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-instance-name*
4. Enter one of the following:
 - **address-family ipv4** [**multicast**] [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
 - **address-family ipv6** [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **network** *ip-address* [*wildcard-mask*]
6. **af-interface** {**default** | *interface-type interface-number*}
7. **authentication key-chain** *name-of-chain*
8. **authentication mode** {**hmac-sha-256** *encryption-type password* | **md5**}
9. **exit-af-interface**
10. **exit-address-family**
11. **exit**
12. **key chain** *name-of-chain*
13. **key** *key-id*
14. **key-string** *text*
15. **accept-lifetime** *start-time* {**infinite** | *end-time* | **duration** *seconds*}
16. **send-lifetime** *start-time* {**infinite** | *end-time* | **duration** *seconds*}
17. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-instance-name</i> Example: Device(config)# router eigrp virtual-name1	Enables an EIGRP routing process and enters router configuration mode.

	Command or Action	Purpose
Step 4	<p>Enter one of the following:</p> <ul style="list-style-type: none"> address-family ipv4 [multicast] [unicast] [vrf <i>vrf-name</i>] autonomous-system <i>autonomous-system-number</i> address-family ipv6 [unicast] [vrf <i>vrf-name</i>] autonomous-system <i>autonomous-system-number</i> <p>Example:</p> <pre>Device(config-router)# address-family ipv4 autonomous-system 45000 Device(config-router)# address-family ipv6 autonomous-system 45000</pre>	Enters address family configuration mode to configure an EIGRP IPv4 or IPv6 routing instance.
Step 5	<p>network <i>ip-address</i> [<i>wildcard-mask</i>]</p> <p>Example:</p> <pre>Device(config-router-af)# network 172.16.0.0</pre>	Associates networks with an EIGRP routing process.
Step 6	<p>af-interface {default <i>interface-type interface-number</i>}</p> <p>Example:</p>	Enters address family interface configuration mode and configures interface-specific EIGRP commands.
Step 7	<p>authentication key-chain <i>name-of-chain</i></p> <p>Example:</p> <pre>Device(config-router-af-interface)# authentication key-chain SITE1</pre>	Specifies an authentication key chain for EIGRP.
Step 8	<p>authentication mode {hmac-sha-256 <i>encryption-type password</i> md5}</p> <p>Example:</p> <pre>Device(config-router-af-interface)# authentication mode md5</pre>	Specifies the type of authentication used in an EIGRP address family for the EIGRP instance.
Step 9	<p>exit-af-interface</p> <p>Example:</p> <pre>Device(config-router-af-interface)# exit-af-interface</pre>	Exits address family interface configuration mode.
Step 10	<p>exit-address-family</p> <p>Example:</p> <pre>Device(config-router-af)# exit-address-family</pre>	Exits address family configuration mode.

	Command or Action	Purpose
Step 11	exit Example: Device(config-router)# exit	Exits router configuration mode and returns to global configuration mode.
Step 12	key chain <i>name-of-chain</i> Example: Device(config)# key chain keychain1	Identifies a key chain and enters key chain configuration mode.
Step 13	key <i>key-id</i> Example: Device(config-keychain)# key 1	Identifies the key number and enters key chain key configuration mode.
Step 14	key-string <i>text</i> Example: Device(config-keychain-key)# key-string 0987654321	Identifies the key string.
Step 15	accept-lifetime <i>start-time</i> {infinite <i>end-time</i> duration <i>seconds</i> } Example: Device(config-keychain-key)# accept-lifetime 04:00:00 Jan 4 2007 infinite	(Optional) Specifies the time period during which the key can be received.
Step 16	send-lifetime <i>start-time</i> {infinite <i>end-time</i> duration <i>seconds</i> } Example: Device(config-keychain-key)# send-lifetime 04:00:00 Dec 4 2006 infinite	(Optional) Specifies the time period during which the key can be sent.
Step 17	end Example: Device(config-keychain-key)# end	Exits key chain key configuration mode and returns to privileged EXEC mode.

Configuration Examples for IP EIGRP Route Authentication

Example: EIGRP Route Authentication—Autonomous System Definition

The following example shows how to enable MD5 authentication on EIGRP packets in autonomous system 1.

Device A will accept and attempt to verify the MD5 digest of any EIGRP packet with a key equal to 1. It will also accept a packet with a key equal to 2. All other MD5 packets will be dropped. Device A will send all EIGRP packets with key 2.

Device B will accept key 1 or key 2 and will use key 1 to send MD5 authentication because key 1 is the first valid key of the key chain. Key 1 is not valid after December 4, 2006. After this date, key 2 is used to send MD5 authentication, and this key is valid until January 4, 2007.

The figure below shows the scenario.

Device A Configuration

```
Device> enable
Device(config)# configure terminal
Device(config)# router eigrp 1
Device(config-router)# exit
Device(config)# interface GigabitEthernet 1/0/9
Device(config-if)# no switchport
Device(config-if)# ip authentication mode eigrp 1 md5
Device(config-if)# ip authentication key-chain eigrp 1 key1
Device(config-if)# exit
Device(config)# key chain key1
Device(config-keychain)# key 1
Device(config-keychain-key)# key-string 0987654321
Device(config-keychain-key)# accept-lifetime 04:00:00 Dec 4 2006 infinite
Device(config-keychain-key)# send-lifetime 04:00:00 Dec 4 2006 04:48:00 Dec 4 1996
Device(config-keychain-key)# exit
Device(config-keychain)# key 2
Device(config-keychain-key)# key-string 1234567890
Device(config-keychain-key)# accept-lifetime 04:00:00 Jan 4 2007 infinite
Device(config-keychain-key)# send-lifetime 04:45:00 Jan 4 2007 infinite
```

Device B Configuration

```
Device> enable
Device(config)# configure terminal
Device(config)# router eigrp 1
Device(config-router)# exit
Device(config)# interface GigabitEthernet 1/0/9
Device(config-if)# no switchport
Device(config-if)# ip authentication mode eigrp 1 md5
Device(config-if)# ip authentication key-chain eigrp 1 key2
Device(config-if)# exit
Device(config)# key chain key2
Device(config-keychain)# key 1
Device(config-keychain-key)# key-string 0987654321
Device(config-keychain-key)# accept-lifetime 04:00:00 Dec 4 2006 infinite
Device(config-keychain-key)# send-lifetime 04:00:00 Dec 4 2006 infinite
Device(config-keychain-key)# exit
Device(config-keychain)# key 2
Device(config-keychain-key)# key-string 1234567890
Device(config-keychain-key)# accept-lifetime 04:00:00 Jan 4 2007 infinite
Device(config-keychain-key)# send-lifetime 04:45:00 Jan 4 2007 infinite
```

Example: EIGRP Route Authentication—Named Configuration

The following example shows how to enable MD5 authentication on EIGRP packets in a named configuration.

Device A will accept and attempt to verify the MD5 digest of any EIGRP packet with a key equal to 1. It will also accept a packet with a key equal to 2. All other MD5 packets will be dropped. Device A will send all EIGRP packets with key 2.

Device B will accept key 1 or key 2 and will use key 1 to send MD5 authentication because key 1 is the first valid key of the key chain. Key 1 is not valid after December 4, 2006. After this date, key 2 will be used to send MD5 authentication because it is valid until January 4, 2007.

Device A Configuration

```
Device> enable
Device# configure terminal
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 45000
Device(config-router-af)# network 172.16.0.0
Device(config-router-af)# af-interface GigabitEthernet 1/0/1
Device(config-router-af-interface)# authentication key-chain SITE1
Device(config-router-af-interface)# authentication mode md5
Device(config-router-af-interface)# exit-af-interface
Device(config-router-af)# exit-address-family
Device(config-router)# exit
Device(config)# key chain SITE1
Device(config-keychain)# key 1
Device(config-keychain-key)# key-string 0987654321
Device(config-keychain-key)# accept-lifetime 04:00:00 Dec 4 2006 infinite
Device(config-keychain-key)# send-lifetime 04:00:00 Dec 4 2006 infinite
Device(config-keychain-key)# exit
Device(config-keychain)# key 2
Device(config-keychain-key)# key-string 1234567890
Device(config-keychain-key)# accept-lifetime 04:00:00 Jan 4 2007 infinite
Device(config-keychain-key)# send-lifetime 04:45:00 Jan 4 2007 infinite
```

Device B Configuration

```
Device> enable
Device# configure terminal
Device(config)# router eigrp virtual-name2
Device(config-router)# address-family ipv4 autonomous-system 45000
Device(config-router-af)# network 172.16.0.0
Device(config-router-af)# af-interface ethernet 0/0
Device(config-router-af-interface)# authentication key-chain SITE2
Device(config-router-af-interface)# authentication mode md5
Device(config-router-af-interface)# exit-af-interface
Device(config-router-af)# exit-address-family
Device(config-router)# exit
Device(config)# key chain SITE2
Device(config-keychain)# key 1
Device(config-keychain-key)# key-string 0987654321
Device(config-keychain-key)# accept-lifetime 04:00:00 Jan 4 2007 infinite
Device(config-keychain-key)# send-lifetime 04:00:00 Dec 4 2006 infinite
```

The following example shows how to configure advanced SHA authentication with password password1 and several key strings that will be rotated as time passes:

```
!
key chain chain1
key 1
key-string securetraffic
accept-lifetime 04:00:00 Dec 4 2006 infinite
```

```

send-lifetime 04:00:00 Dec 4 2010 04:48:00 Dec 4 2008
!
key 2
key-string newertraffic
accept-lifetime 01:00:00 Dec 4 2010 infinite
send-lifetime 03:00:00 Dec 4 2010 infinite
exit
!
router eigrp virtual-name
address-family ipv6 autonomous-system 4453
  af-interface ethernet 0
 authentication mode hmac-sha-256 0 password1
 authentication key-chain key1
!
!

```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
EIGRP commands	Cisco IOS IP Routing: EIGRP Command Reference
EIGRP FAQ	EIGRP Frequently Asked Questions
EIGRP Technology White Papers	Enhanced Interior Gateway Routing Protocol

Technical Assistance

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

Feature Information for IP EIGRP Route Authentication

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 25: Feature Information for IP EIGRP Route Authentication

Feature Name	Releases	Feature Information
IP Enhanced IGRP Route Authentication		<p>EIGRP route authentication provides MD5 authentication of routing updates from the EIGRP routing protocol. The MD5 keyed digest in each EIGRP packet prevents the introduction of unauthorized or false routing messages from unapproved sources.</p> <p>The following commands were introduced or modified:</p> <p>ip authentication key-chain eigrp, ip authentication mode eigrp, show ip eigrp interfaces.</p>

EIGRP Support for 6PE/6VPE

The EIGRP Support for 6PE/6VPE feature enables native IPv6 Enhanced Interior Gateway Routing Protocol (EIGRP) routes to preserve their original characteristics (metric and other attributes like type, delay, bandwidth, and maximum transmission unit [MTU]) while being redistributed from one IPv6 EIGRP site to another over a service-provider VPN cloud or an IPv6 provider edge (6PE) Multiprotocol Label Switching-VPN (MPLS-VPN) network. The Border Gateway Protocol (BGP) is used as the external routing protocol to transfer IPv6 EIGRP routes across the VPN cloud or the 6PE MPLS-VPN network. This module explains the EIGRP 6PE/6VPE feature.

- [Information About EIGRP Support for 6PE/6VPE, page 233](#)
- [Additional References for EIGRP Support for 6PE/6VPE, page 237](#)
- [Feature Information for EIGRP Support for 6PE/6VPE, page 237](#)

Information About EIGRP Support for 6PE/6VPE

EIGRP Support for 6PE/6VPE Overview

The EIGRP Support for 6PE/6VPE feature enables native IPv6 Enhanced Interior Gateway Routing Protocol (EIGRP) routes to preserve their original characteristics (metric and other attributes like type, delay, bandwidth, and the maximum transmission unit [MTU]) while being redistributed from one IPv6 EIGRP site to another over a service-provider VPN cloud or an IPv6 provider edge (6PE) Multiprotocol Label Switching-VPN (MPLS-VPN) network. The EIGRP 6PE/6VPE implementation allows native IPv6 EIGRP routes to run on provider-edge (PE) and customer-edge (CE) devices while preserving their original characteristics. MPLS

supports only IPv4. Therefore, the Border Gateway Protocol (BGP) is used to redistribute IPv6 routes over a service-provider VPN cloud or a 6PE MPLS-VPN network.

Figure 9: EIGRP 6PE/6VPE Functionality

The figure above shows two EIGRP sites connected through a service-provider VPN cloud. The two sites are also connected through a backdoor link, which is a backdoor device that is not part of the VPN network. Typically, a backdoor link is a high-cost, low-speed satellite link that is used as a backup path between the EIGRP sites in case the primary VPN is down or unavailable. The CE devices in the EIGRP sites are connected to the service-provider PE devices. The ideal path for both the EIGRP sites to connect with each other is through the VPN cloud. Before the EIGRP Support for 6PE/6VPE feature, a route redistributed from the CE in EIGRP site 1, through the PEs in the VPN cloud, into EIGRP site 2 would appear as an external route in the target CE cloud. This behavior is due to the route losing its original route attributes when it traverses through an external cloud. External routes have higher administrative distances than internal routes. Therefore, the EIGRP route that now appears as an external route in the target CE cloud has a higher administrative distance than the backdoor link, which is an internal route. The external EIGRP route becomes the less preferred route, resulting in the backdoor link becoming the primary route between the EIGRP sites, which is an undesirable behavior.

The EIGRP Support for 6PE/6VPE feature enables EIGRP route metrics to be preserved across a service-provider VPN network or a 6PE MPLS-VPN backbone through the use of BGP Extended Communities. When an EIGRP route with preserved metrics is received by the target PE device, the route is advertised to the receiving CE device as an internal route, along with the original metric and type. Because an internal route

has a lower administrative distance than an external route, the internal route becomes the preferred route of communication between the two EIGRP sites.

BGP Extended Communities

For the Enhanced Interior Gateway Routing Protocol (EIGRP) to recreate route metrics derived from the originating customer site, the original metrics are encoded into Border Gateway Protocol (BGP) Extended Communities by the provider-edge (PE) device that receives the routes from the transmitting customer-edge (CE) device. These extended communities are then transported across the Multiprotocol Label Switching-VPN (MPLS-VPN) backbone by BGP from one customer site to the other (peering customer site). After the peering customer site receives the routes, BGP redistributes the routes into EIGRP. EIGRP, then, extracts the BGP Extended Community information and reconstructs the routes as they appeared in the original customer site.

The following rules govern BGP Extended Communities:

Non-EIGRP-Originated Routes: If a non-EIGRP-originated route is received through BGP and the route has no extended community information for EIGRP, BGP advertises the route to the receiving CE as an external EIGRP route by using the route's default metric. If no default metric is configured, BGP does not advertise the route to the CE.

EIGRP-Originated Internal Routes: If an EIGRP-originated internal route is received through BGP and the route has extended community information for EIGRP, the PE sets the route type to "internal" if the source autonomous system number matches the autonomous system number configured for this VPN routing and forwarding (VRF) instance. BGP, then, reconstructs and advertises the route to the receiving CE as an internal EIGRP route by using the extended community information. If there is no autonomous system match, these routes are treated as non-EIGRP-originated routes.

EIGRP-Originated External Routes: If an EIGRP-originated external route is received through BGP and the route has extended community information for EIGRP, the PE sets the route type to "external" if the source autonomous system number matches the autonomous system number configured for this VRF instance. BGP, then, reconstructs and advertises this external route to the receiving CE as an external EIGRP route by using the extended community information. If there is no autonomous system match, these routes are treated as non-EIGRP-originated routes.

Preserving Route Metrics

The EIGRP 6PE/6VPE feature manages native and non-native Enhanced Interior Gateway Routing Protocol (EIGRP) routes by using the **redistribute** and the **default metric** commands, respectively. By using the **redistribute bgp as-number** command, you can ensure that only Border Gateway Protocol (BGP) routes with BGP Extended Community information are distributed into EIGRP. EIGRP uses this information to recreate the original EIGRP route. If the BGP Extended Community information is missing and the default metric is not specified, EIGRP will not learn the route from BGP.

By using the **redistribute bgp as-number metric-type type-value** command, you can ensure that the metric values configured using this command are used only for BGP routes redistributed into EIGRP. EIGRP looks for BGP Extended Community information, and if this information is found, EIGRP uses this information to recreate the original EIGRP route. If the Extended Community information is missing, EIGRP uses the metric values configured using this command to determine whether the route is the preferred route.

By using the **default-metric bandwidth delay reliability loading mtu** command, you can ensure that the metric values configured using this command are used for any non-EIGRP routes being redistributed into EIGRP. If the received route is a BGP route, EIGRP looks for BGP Extended Community information, and if this

information is found, EIGRP uses this information to recreate the original EIGRP route. If the extended community information is missing, EIGRP uses the metric values configured to determine whether the route is the preferred route.

EIGRP 6PE/6VPE SoO

The EIGRP 6PE/6VPE Site of Origin (SoO) functionality allows an Enhanced Interior Gateway Routing Protocol (EIGRP) network to support complex topologies, such as Multiprotocol Label Switching-VPN (MPLS-VPN) links between sites with backdoor links, customer-edge (CE) devices that are dual-homed to different provider-edge (PE) devices, and PEs supporting CEs from different sites within the same VPN routing and forwarding (VRF) instance. Path selection within the EIGRP network containing PE-CE links is based on route metrics that allow either the link through the VPN or the EIGRP backdoor to act as the primary (best) link or the backup link, if the primary link fails. EIGRP accomplishes this path selection by retrieving the Site of Origin (SoO) attribute from routes redistributed from the Border Gateway Protocol (BGP) network. This BGP/EIGRP interaction takes place through the use of the BGP Cost Community Extended Community attribute.

When routes are redistributed into EIGRP from a BGP network, BGP Cost Community Extended Community attributes are added to the routes. These attributes include the SoO attribute. The SoO attribute is used to identify the site of origin of a route and prevent advertisement of the route back to the source site. To enable the EIGRP SoO functionality, you must configure the **ip vrf sitemap** command on the PE interface that is connected to the CE device. This command enables SoO filtering on the interface. When EIGRP on the PE device receives CE routes on the interface that has a SoO value defined, EIGRP checks each route to determine whether there is an SoO value associated with the route that matches the interface SoO value. If the SoO values match, the route will be filtered. This filtering is done to stop routing loops.

When EIGRP on the PE receives a route that does not contain an SoO value or contains an SoO value that does not match the interface SoO value, the route will be accepted into the topology table so that it can be redistributed into BGP. When the PE redistributes an EIGRP route that does not contain an SoO value into BGP, the SoO value that is defined on the interface used to reach the next hop (CE) is included in the Extended Communities attribute associated with the route. If the EIGRP topology table entry already has an SoO value associated with the route, this SoO value, instead of the interface SoO value, will be included with the route when it is redistributed into the BGP table. Any BGP peer that receives these prefixes will also receive the SoO value associated with each prefix, identifying the site, where each prefix originated.

The EIGRP SoO functionality ensures that BGP does not follow its normal path-selection behavior, where locally derived routes (such as native EIGRP routes redistributed into BGP) are preferred over BGP-derived routes.

For more information on the Site of Origin functionality, see the “EIGRP MPLS VPN PE-CE Site of Origin” chapter in the *IP Routing: EIGRP Configuration Guide*.

Backdoor Devices

Backdoor devices are EIGRP devices that connect one EIGRP site to another, but not through the Multiprotocol Label Switching-VPN (MPLS-VPN) network. Typically, a backdoor link is used as a backup path between peering EIGRP sites if the MPLS-VPN link is down or unavailable. The metric on the backdoor link is set high enough so that the path through the backdoor will not be selected unless there is a VPN link failure. You can define Site of Origin (SoO) values on the backdoor device on interfaces connecting the device to the peering sites, thus identifying the local-site identity of the link.

When a backdoor device receives EIGRP updates or replies from a neighbor, the device checks each received route to verify that the route does not contain an SoO value that matches the ones defined on its interfaces. If the device finds a route with a SoO value that matches the value defined on any of its interfaces, the route is rejected and not included in the topology table. Typically, the reason that a route is received with a matching SoO value is that the route is learned by the other peering site through the MPLS-VPN connection and is being advertised back to the original site over the backdoor link. By filtering such routes based on the SoO value defined on the backdoor link, you can avoid short-term, invalid routing.

Additional References for EIGRP Support for 6PE/6VPE

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
EIGRP commands	Cisco IOS IP Routing: EIGRP Command Reference
EIGRP FAQs	EIGRP Frequently Asked Questions
EIGRP technology white papers	Enhanced Interior Gateway Routing Protocol

Technical Assistance

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

Feature Information for EIGRP Support for 6PE/6VPE

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 26: Feature Information for EIGRP Support for 6PE/6VPE

Feature Name	Releases	Feature Information
EIGRP Support for 6PE/6VPE	15.3(2)S 15.4(1)T	<p>The EIGRP Support for 6PE/6VPE feature enables native IPv6 Enhanced Interior Routing Protocol (EIGRP) routes to preserve their original characteristics while being redistributed from one IPv6 EIGRP site to another over a service-provider VPN cloud or an IPv6 Provider Edge (6PE) Multiprotocol Label Switching-VPN (MPLS-VPN) network.</p> <p>No commands were introduced or modified by this feature.</p>

EIGRP Over the Top

The EIGRP Over the Top feature enables a single end-to-end routing domain between two or more Enhanced Interior Gateway Routing Protocol (EIGRP) sites that are connected using a private or a public WAN connection. This module provides information about the EIGRP Over the Top feature and how to configure it.

- [Finding Feature Information](#), page 239
- [Information About EIGRP Over the Top](#), page 239
- [How to Configure EIGRP Over the Top](#), page 241
- [Configuration Examples for EIGRP Over the Top](#), page 246
- [Feature Information for EIGRP Over the Top](#), page 247

Finding Feature Information

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

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

Information About EIGRP Over the Top

EIGRP Over the Top Overview

The EIGRP Over the Top feature enables a single end-to-end Enhanced Interior Gateway Routing Protocol (EIGRP) routing domain that is transparent to the underlying public or private WAN transport that is used for connecting disparate EIGRP customer sites. When an enterprise extends its connectivity across multiple sites through a private or a public WAN connection, the service provider mandates that the enterprise use an additional routing protocol, typically the Border Gateway Protocol (BGP), over the WAN links to ensure

end-to-end routing. The use of an additional protocol causes additional complexities for the enterprise, such as additional routing processes and sustained interaction between EIGRP and the routing protocol to ensure connectivity, for the enterprise. With the EIGRP Over the Top feature, routing is consolidated into a single protocol (EIGRP) across the WAN, which provides the following benefits:

- There is no dependency on the type of WAN connection used.
- There is no dependency on the service provider to transfer routes.
- There is no security threat because the underlying WAN has no knowledge of enterprise routes.
- This feature simplifies dual carrier deployments and designs by eliminating the need to configure and manage EIGRP-BGP route distribution and route filtering between customer sites.
- This feature allows easy transition between different service providers.
- This feature supports both IPv4 and IPv6 environments.

How EIGRP Over the Top Works

The EIGRP Over the Top solution can be used to ensure connectivity between disparate Enhanced Interior Gateway Routing Protocol (EIGRP) sites. This feature uses EIGRP on the control plane and Locator ID Separation Protocol (LISP) encapsulation on the data plane to route traffic across the underlying WAN architecture. EIGRP is used to distribute routes between customer edge (CE) devices within the network, and the traffic forwarded across the WAN architecture is LISP encapsulated. Therefore, to connect disparate EIGRP sites, you must configure the **neighbor** command with LISP encapsulation on every CE in the network.

If your network has many CEs, then you can use EIGRP Route Reflectors (E-RRs) to form a half-mesh topology and ensure connectivity among all CEs in the network. An E-RR is an EIGRP peer that receives EIGRP route updates from CEs in the network and reflects these updates to other EIGRP CE neighbors without changing the next hop or metrics for the routes. An E-RR can also function as a CE in the network. You must configure E-RRs with the **remote-neighbors source** command to enable E-RRs to listen to unicast messages from peer CE devices and reflect the messages to other EIGRP CE neighbors. You must configure the CEs with the **neighbor** command to allow them to identify the E-RRs in their network and exchange routes with the E-RRs. Upon learning routes from E-RRs, the CEs install these routes into their routing information base (RIB). You can use dual or multiple E-RRs for redundancy. The CEs form adjacencies with all E-RRs configured in the network, thus enabling multihop remote neighborhood amongst themselves.

Security Groups and SGTs

A security group is a grouping of users, endpoint devices, and resources that share access control policies. Security groups are defined by the administrator in the ACS. As new users and devices are added to the Cisco TrustSec (CTS) domain, the authentication server assigns these new entities to appropriate security groups. CTS assigns to each security group a unique 16-bit security group number whose scope is global within a CTS domain. The number of security groups in the router is limited to the number of authenticated network entities. Security group numbers do not need to be manually configured.

Once a device is authenticated, CTS tags any packet that originates from that device with an SGT that contains the security group number of the device. The packet carries this SGT throughout the network within the CTS header. The SGT is a single label that determines the privileges of the source within the entire CTS domain. The SGT is identified as the source because it contains the security group of the source. The destination device is assigned a destination group tag (DGT).

Note The CTS packet tag does not contain the security group number of the destination device.

EIGRP OTP Support to Propagate SGT

The EIGRP OTP Support enables to propagate SGT from site-to-site across WAN using OTP transport. OTP uses LISP to send the data traffic. OTP carries the SGT over the Layer 3 (L3) clouds across multiple connections/network and also provides access control at a remote site.

How to Configure EIGRP Over the Top

Configuring EIGRP Over the Top on a CE Device

You must enable the EIGRP Over the Top feature on all customer edge (CE) devices in the network so that the CEs know how to reach the Enhanced Interior Gateway Routing Protocol (EIGRP) Route Reflector configured in the network. Perform the following task to configure the EIGRP Over the Top feature on a CE device and enable Locator ID Separation Protocol (LISP) encapsulation for traffic across the underlying WAN.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-name*
4. **address-family ipv4 autonomous-system** *as-number*
5. **neighbor** {*ip-address* | *ipv6-address*} *interface-type interface-number* [**remote maximum-hops** [**lisp-encap** [*lisp-id*]]]
6. **network** *ip-address*[*wildcard-mask*]
7. **end**

DETAILED STEPS

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

	Command or Action	Purpose
Step 3	router eigrp <i>virtual-name</i> Example: Device(config)# router eigrp test	Configures an EIGRP routing process and enters router configuration mode.
Step 4	address-family ipv4 autonomous-system <i>as-number</i> Example: Device(config-router)# address-family ipv4 autonomous-system 100	Enters address family configuration mode and configures an EIGRP routing instance.
Step 5	neighbor { <i>ip-address</i> <i>ipv6-address</i> } <i>interface-type</i> <i>interface-number</i> [remote maximum-hops [lisp-encap [<i>lisp-id</i>]]] Example: Device(config-router-af)# neighbor 10.0.0.1 gigabitethernet 0/0/1 remote 2 lisp-encap 1	Defines a neighboring device with which an EIGRP device can exchange routing information.
Step 6	network <i>ip-address</i> [<i>wildcard-mask</i>] Example: Device(config-router-af)# network 192.168.0.0 255.255.0.0	Specifies the network for the EIGRP routing process. In this case, configure all routes that the CE needs to be aware of.
Step 7	end Example: Device(config-router-af)# end	Exits address family configuration mode and returns to privileged EXEC mode.

Configuring EIGRP Route Reflectors

Perform this task to configure a customer edge (CE) device in a network to function as an Enhanced Interior Gateway Routing Protocol (EIGRP) Route Reflector.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-name*
4. **address-family ipv4 unicast autonomous-system** *as-number*
5. **af-interface** *interface-type interface-number*
6. **no next-hop-self**
7. **no split-horizon**
8. **exit**
9. **remote-neighbors source** *interface-type interface-number unicast-listen lisp-encap*
10. **network** *ip-address*
11. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-name</i> Example: Device(config)# router eigrp test	Configures an EIGRP routing process and enters router configuration mode.
Step 4	address-family ipv4 unicast autonomous-system <i>as-number</i> Example: Device(config-router)# address-family ipv4 unicast autonomous-system 100	Enters address family configuration mode and configures an EIGRP routing instance.
Step 5	af-interface <i>interface-type interface-number</i> Example: Device(config-router-af)# af-interface gigabitethernet 0/0/1	Enters address family interface configuration mode and configures interface-specific EIGRP commands.

	Command or Action	Purpose
Step 6	<p>no next-hop-self</p> <p>Example:</p> <pre>Device(config-router-af-interface)# no next-hop-self</pre>	<p>Instructs EIGRP to use the received next hop and not the local outbound interface address as the next hop to be advertised to neighboring devices.</p> <p>Note If no next-hop-self is not configured, the data traffic will flow through the EIGRP Route Reflector.</p>
Step 7	<p>no split-horizon</p> <p>Example:</p> <pre>Device(config-router-af-interface)# no split-horizon</pre>	<p>Disables EIGRP split horizon.</p>
Step 8	<p>exit</p> <p>Example:</p> <pre>Device(config-router-af-interface)# exit</pre>	<p>Exits address family interface configuration mode and returns to address family configuration mode.</p>
Step 9	<p>remote-neighbors source <i>interface-type</i> <i>interface-number</i> unicast-listen lisp-encap</p> <p>Example:</p> <pre>Device(config-router-af)# remote-neighbors source gigabitethernet 0/0/1 unicast-listen lisp-encap</pre>	<p>Enables remote neighbors to accept inbound connections from any remote IP address.</p>
Step 10	<p>network <i>ip-address</i></p> <p>Example:</p> <pre>Device(config-router-af)# network 192.168.0.0</pre>	<p>Specifies a network for the EIGRP routing process.</p> <ul style="list-style-type: none"> • Enter all network routes that the EIGRP Route Reflector needs to be aware of.
Step 11	<p>end</p> <p>Example:</p> <pre>Device(config-router-af)# end</pre>	<p>Exits address family configuration mode and returns to privileged EXEC mode</p>

Configuring EIGRP OTP Support to Propagate SGT

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual instance name*
4. **address-family ipv4 autonomous-system** *as-number*
5. **topology base**
6. **cts propagate sgt**
7. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual instance name</i> Example: Device (config)# router eigrp kmd	Configures an EIGRP routing process and enters router configuration mode.
Step 4	address-family ipv4 autonomous-system <i>as-number</i> Example: Device (config-router)# address-family ipv4 autonomous-system 100	Enters address family configuration mode and configures an EIGRP routing instance.
Step 5	topology base Example: Device (config-router-af)# topology base	Configures an EIGRP process to route IP traffic under the specified topology instance and enters address family topology configuration mode.
Step 6	cts propagate sgt Example: Device (config-router-af)# cts propagate sgt	Enables Security Group Tag (SGT) propagation over L3 network.
Step 7	end Example: Device (config-router-af)# end	Exits address family topology configuration mode and returns to privileged EXEC mode.

Configuration Examples for EIGRP Over the Top

Example: Configuring EIGRP Over the Top on a CE Device

The following example shows you how to configure the customer edge (CE) device in the network to advertise local routes to the Enhanced Interior Gateway Routing Protocol (EIGRP) Route Reflectors.

```
Device> enable
Device# configure terminal
Device(config)# router eigrp test
Device(config-router)# address-family ipv4 unicast autonomous-system 100
Device(config-router-af)# neighbor 10.0.0.2 gigabitethernet 0/0/1 remote 3 lisp-encap 1
Device(config-router-af)# network 192.168.0.0
Device(config-router-af)# network 192.168.1.0
Device(config-router-af)# network 192.168.2.0
Device(config-router-af)# end
```

Example: Configuring EIGRP Route Reflectors

```
Device> enable
Device# configure terminal
Device(config)# router eigrp test
Device(config-router)# address-family ipv4 unicast autonomous-system 100
Device(config-router-af)# af-interface gigabitethernet 0/0/1
Device(config-router-af-interface)# no next-hop-self
Device(config-router-af-interface)# no split-horizon
Device(config-router-af-interface)# exit
Device(config-router-af)# remote-neighbors source gigabitethernet 0/0/1 unicast-listen
lisp-encap 1
Device(config-router-af)# network 192.168.0.0
Device(config-router-af)# end
```

Example: Configuring EIGRP OTP Support to Propagate SGT

The following example shows how to configure EIGRP OTP to propagate SGT.

```
router eigrp kmd
!
address-family ipv4 unicast autonomous-system 100
!
  topology base
 cts propagate sgt
  exit-af-topology
exit-address-family
```

Feature Information for EIGRP Over the Top

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 27: Feature Information for EIGRP Over the Top

Feature Name	Releases	Feature Information
EIGRP Over the Top	15.4(1)T 15.5(2)T	<p>The EIGRP Over the Top feature enables a single end-to-end routing domain between two or (EIGRP) more Enhanced Interior Gateway Routing Protocol sites that are connected using a private or public WAN connection. EIGRP OTP also supports the propagation of SGT over L3 network.</p> <p>The following commands were introduced or modified: remote-neighbor (EIGRP), neighbor (EIGRP), cts propagate sgt ,and show ip eigrp neighbors.</p>

EIGRP Classic to Named Mode Conversion

The EIGRP Classic to Named Mode Conversion feature allows you to upgrade Enhanced Interior Gateway Routing Protocol (EIGRP) classic mode configurations to named mode configurations without causing network flaps or requiring the EIGRP process to restart. This feature supports both IPv4 and IPv6.

- [Finding Feature Information, page 249](#)
- [Restrictions for EIGRP Classic to Named Mode Conversions, page 249](#)
- [Information About EIGRP Classic to Named Mode Conversion, page 250](#)
- [Additional References for EIGRP Classic to Named Mode, page 251](#)
- [Feature Information for EIGRP Classic to Named Mode Conversion, page 251](#)

Finding Feature Information

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

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

Restrictions for EIGRP Classic to Named Mode Conversions

- You must use the **igrp upgrade-cli** command to convert Enhanced Interior Gateway Routing Protocol (EIGRP) configurations from classic mode to named mode. If multiple classic mode configurations exist, you must use this command per EIGRP autonomous system number in classic mode.
- The **igrp upgrade-cli** command blocks the router from accepting any other command until the conversion is complete (the console is locked). The time taken to complete the conversion depends on the size of the configuration. However, the conversion is a one-time activity.
- The **igrp upgrade-cli** command is available only under EIGRP classic router configuration mode. Therefore, you can convert configurations from classic mode to named mode but not vice-versa.

- After conversion, the running configuration on the device will show only named mode configurations; you will be unable to see any classic mode configurations. To revert to classic mode configurations, you can reload the router without saving the running configuration to the startup configuration.
- The new configurations are available only in the running configuration; they will not be saved to the startup configuration. If you want to add them to the startup configuration, you must explicitly save them using the **write memory** or the **copy running-config startup-config** command.
- After conversion, the **copy startup-config running-config** command will fail because you cannot have both the classic and named mode for the same autonomous system.
- After conversion, all neighbors (under the converted router EIGRP) will undergo graceful restart and sync all routes.

Information About EIGRP Classic to Named Mode Conversion

EIGRP Classic to Named Mode Conversion - Overview

The Enhanced Interior Gateway Routing Protocol (EIGRP) can be configured using either the classic mode or the named mode. The classic mode is the old way of configuring EIGRP. In classic mode, EIGRP configurations are scattered across the router mode and the interface mode. The named mode is the new way of configuring EIGRP; this mode allows EIGRP configurations to be entered in a hierarchical manner under the router mode.

Each named mode configuration can have multiple address families and autonomous system number combinations. In the named mode, you can have similar configurations across IPv4 and IPv6. We recommend that you upgrade to EIGRP named mode because all new features, such as Wide Metrics, IPv6 VRF Lite, and EIGRP Route Tag Enhancements, are available only in EIGRP named mode.

Use the **igrp upgrade-cli** command to upgrade from classic mode to named mode. You must use the **igrp upgrade-cli** command for all classic router configurations to ensure that these configurations are upgraded to the named mode. Therefore, if multiple classic configurations exist, you must use this command per autonomous system number. You must use this command separately for IPv4 and IPv6 configurations.

Prior to the EIGRP Classic to Named Mode Conversion feature, upgrading to EIGRP named mode required that the user manually unconfigure the classic mode using the **no router igrp autonomous-system-number** command and then reconfigure EIGRP configurations under named mode using the **router igrp virtual name** command. This method may lead to network churn and neighborhood or network flaps.

The EIGRP Classic to Named Mode Conversion feature allows you to convert from classic mode to named mode without causing network flaps or the EIGRP process to restart. With this feature, you can move an entire classic mode configuration to a router named mode configuration, and consequently, all configurations under interfaces will be moved to the address-family interface under the appropriate address family and autonomous-system number. After conversion, the **show running-config** command will show only named mode configurations; you will not see any old classic mode configurations.

Additional References for EIGRP Classic to Named Mode

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
EIGRP commands	Cisco IOS IP Routing: EIGRP Command Reference
EIGRP FAQ	EIGRP Frequently Asked Questions
EIGRP technology white paper	Enhanced Interior Gateway Routing Protocol

Technical Assistance

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

Feature Information for EIGRP Classic to Named Mode Conversion

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 28: Feature Information for EIGRP Classic to Named Mode Conversion

Feature Name	Releases	Feature Information
EIGRP Classic to Named Mode Conversion	15.4(1)S 15.4(2)T	The EIGRP Classic to Named Mode Conversion feature allows you to upgrade Enhanced Interior Gateway Routing Protocol (EIGRP) classic mode configurations to named mode without causing network flaps or requiring EIGRP process restart. The following command was introduced: eigrp upgrade-cli .

EIGRP IWAN Simplification

EIGRP is widely deployed on DMVPN networks. The EIGRP IWAN Simplification feature implements stub site behavior for EIGRP deployed on DMVPN networks.

- [Finding Feature Information, page 253](#)
- [Information About EIGRP IWAN Simplification, page 253](#)
- [How to Configure EIGRP IWAN Simplification, page 254](#)
- [Configuration Examples for EIGRP IWAN Simplification, page 256](#)
- [Additional References for EIGRP IWAN Simplification, page 257](#)
- [Feature Information for EIGRP IWAN Simplification, page 257](#)

Finding Feature Information

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

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

Information About EIGRP IWAN Simplification

Stub Site ID Configuration

The EIGRP Stub Routing feature improves network stability, reduces resource utilization, and simplifies the stub device configuration on the spoke. EIGRP Stub routing is commonly used over DMVPN networks having multiple sites with single device in each site. Site devices acting as stub result in reducing the query domain thereby enhancing improved performance. On the other hand, branch EIGRP routing is simple for a single router default-gateway site. When a the branch adds a second router or becomes larger and needs routing within the campus the configuration becomes complex.

The EIGRP IWAN Simplification feature implements stub site behavior on devices that are connected to the WAN interfaces on branch routing via the configuration of stub site ID on EIGRP address family. Use the **eigrp stub-site** command in the address family configuration mode. The stub site ID is applied to all incoming routes on WAN interfaces.

Note The **eigrp stub-site** command is mutually exclusive with the **eigrp stub** command. You cannot execute both commands on a device. This **eigrp stub-site** command resets the peers on WAN interfaces and initiates relearning of routes from WAN neighbors.

Interfaces connected towards hub or WAN are identified so that routes learnt through neighbors on such interfaces are part of a list of a given route. This is achieved via the **stub-site wan-interface** command configured in the address family interface configuration mode.

Note On the identified interfaces, neighbors treat WAN interfaces as stub.

How to Configure EIGRP IWAN Simplification

Configuring the Stub Site ID

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **router eigrp** *virtual-instance-name*
4. Enter one of the following:
 - **address-family ipv4** [**multicast**] [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
 - **address-family ipv6** [**unicast**] [**vrf vrf-name**] **autonomous-system** *autonomous-system-number*
5. **network** *ip-address* [**wildcard-mask**]
6. **eigrp stub-site**
7. **af-interface** *interface-type interface-number*}
8. **stub-site wan-interface**
9. **end**
10. **show ip eigrp vrf vrf-name topology** [*ip-address* [*mask*]]

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	router eigrp <i>virtual-instance-name</i> Example: Device(config)# router eigrp virtual-name1	Enables an EIGRP routing process and enters router configuration mode.
Step 4	Enter one of the following: <ul style="list-style-type: none"> • address-family ipv4 [multicast] [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> • address-family ipv6 [unicast] [vrf vrf-name] autonomous-system <i>autonomous-system-number</i> Example: Device(config-router)# address-family ipv4 autonomous-system 45000 Device(config-router)# address-family ipv6 autonomous-system 45000	Enters address family configuration mode to configure an EIGRP IPv4 or IPv6 routing instance.
Step 5	network <i>ip-address</i> [wildcard-mask] Example: Device(config-router-af)# network 172.16.0.0	Specifies the network address of the EIGRP distribution device.
Step 6	eigrp stub-site Example: Device(config-router-af)# eigrp stub-site 101:100	Specifies a stub site for the address family in the following formats: <ul style="list-style-type: none"> • ASN:nn • IP-address:nn • 4BASN:nn • aa:nn

	Command or Action	Purpose
Step 7	af-interface <i>interface-type interface-number</i> Example: Device(config-router-af)# af-interface gigabitethernet 0/0/1	Enters address family interface configuration mode and configures interface-specific EIGRP commands.
Step 8	stub-site wan-interface Example: Device(config-router-af-interface)# stub-site wan-interface	Specifies a stub site for the WAN interfaces.
Step 9	end Example: Device(config-router-af-interface)# end	Exits the address family interface configuration mode and returns to privileged EXEC mode.
Step 10	show ip eigrp vrf vrf-name topology [<i>ip-address</i> [<i>mask</i>]] Example: Device# show ip eigrp vrf vrf1 topology 109.1.0.6/32	Displays VPN routing and forwarding (VRF) entries in the EIGRP topology table.

The following is a sample output from the **show ip eigrp vrf topology** command

```
Device# show ip eigrp vrf vrf1 topology 109.1.0.6/32

EIGRP-IPv4 Topology Entry for AS(1)/ID(109.1.0.2) VRF(vrf1)
EIGRP-IPv4(1): Topology base(0) entry for 109.1.0.6/32
  State is Passive, Query origin flag is 1, 1 Successor(s), FD is 2713600
  Descriptor Blocks:
 104.1.1.58 (Tunnell), from 104.1.1.1, Send flag is 0x0
 Composite metric is (2713600/1408256), route is Internal
 Vector metric:
 Minimum bandwidth is 100000 Kbit
 Total delay is 105000 microseconds
 Reliability is 255/255
 Load is 1/255
 Minimum MTU is 200
 Hop count is 2
 Originating router is 109.1.0.6
 Extended Community: StubSite:101:100
```

Configuration Examples for EIGRP IWAN Simplification

Example: Configuring the Stub Site ID

```
Device> enable
Device# configure terminal
Device(config)# router eigrp virtual-name1
Device(config-router)# address-family ipv4 autonomous-system 45000
Device(config-router-af)# network 172.16.0.0
Device(config-router-af)# eigrp stub-site 101:100
Device(config-router-af)# af-interface gigabitethernet 0/0/1
```

```
Device(config-router-af-interface)# stub-site wan-interface
Device(config-router-af-interface)# end
```

Additional References for EIGRP IWAN Simplification

Related Documents

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

Technical Assistance

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

Feature Information for EIGRP IWAN Simplification

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

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

Table 29: Feature Information for EIGRP IWAN Simplification

Feature Name	Releases	Feature Information
EIGRP IWAN Simplification	15.5(3)M	<p>EIGRP is widely deployed on DMVPN networks. The EIGRP IWAN Simplification feature implements stub site behavior for EIGRP deployed on DMVPN networks.</p> <p>The following commands were introduced by this feature: igmp stub-site, stub-site wan-interface, show ip eigrp.</p>