
Network Configuration Example

Configuring VPLS Multihoming Using
Autodiscovery (FEC 129)

Release

NCE0072

Modified: 2016-10-26

Copyright © 2017, Juniper Networks, Inc.

Juniper Networks, Inc.
1133 InnovationWay
Sunnyvale, California 94089
USA
408-745-2000
www.juniper.net

Copyright © 2017, Juniper Networks, Inc. All rights reserved.

Juniper Networks, Junos, Steel-Belted Radius, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United
States and other countries. The Juniper Networks Logo, the Junos logo, and JunosE are trademarks of Juniper Networks, Inc. All other
trademarks, service marks, registered trademarks, or registered service marks are the property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify,
transfer, or otherwise revise this publication without notice.

Network Configuration Example Configuring VPLS Multihoming Using Autodiscovery (FEC 129)
NCE0072
Copyright © 2017, Juniper Networks, Inc.
All rights reserved.

The information in this document is current as of the date on the title page.

YEAR 2000 NOTICE

Juniper Networks hardware and software products are Year 2000 compliant. Junos OS has no known time-related limitations through the
year 2038. However, the NTP application is known to have some difficulty in the year 2036.

ENDUSER LICENSE AGREEMENT

The Juniper Networks product that is the subject of this technical documentation consists of (or is intended for use with) Juniper Networks
software. Use of such software is subject to the terms and conditions of the End User License Agreement (“EULA”) posted at
http://www.juniper.net/support/eula.html. By downloading, installing or using such software, you agree to the terms and conditions of
that EULA.

Copyright © 2017, Juniper Networks, Inc.ii

http://www.juniper.net/support/eula.html

Table of Contents

Chapter 1 Configuring VPLS Multihoming Using Autodiscovery 5

About This Network Configuration Example . 5

VPLS Multihoming Overview . 5

Advantages of Using Autodiscovery for VPLS Multihoming 8

Example: Configuring VPLS Multihoming (FEC 129) . 8

iiiCopyright © 2017, Juniper Networks, Inc.

Copyright © 2017, Juniper Networks, Inc.iv

Configuring VPLSMultihoming Using Autodiscovery (FEC 129)

CHAPTER 1

Configuring VPLS Multihoming Using
Autodiscovery

• About This Network Configuration Example on page 5

• VPLSMultihoming Overview on page 5

• Advantages of Using Autodiscovery for VPLSMultihoming on page 8

• Example: Configuring VPLSMultihoming (FEC 129) on page 8

About This Network Configuration Example

This network configuration example describes the uses for and benefits of using

autodiscovery for VPLSmultihoming. It also provides a step-by-step configuration

example for VPLSmultihoming, which includes steps to validate that the configuration

is working.

VPLSMultihoming Overview

Virtual private LAN service (VPLS) multihoming enables you to connect a customer site

to two or more PE routers to provide redundant connectivity. A redundant PE router can

provide network service to the customer site as soon as a failure is detected. VPLS

multihoming helps to maintain VPLS service and traffic forwarding to and from the

multihomed site in the event of the following types of network failures:

• PE router to CE device link failure

• PE router failure

• MPLS-reachability failure between the local PE router and a remote PE router

5Copyright © 2017, Juniper Networks, Inc.

Figure 1: CE DeviceMultihomed to Two PE Routers

Figure 1 on page 6 illustrates how a CE device could bemultihomed to two PE routers.

Device CE1 is multihomed to Routers PE1 and PE2. Device CE2 has two potential paths

to reach Device CE1, but only one path is active at any one time. If Router PE1 were the

designated VPLS edge (VE) device (also called a designated forwarder), BGP would

signal a pseudowire from Router PE3 to Router PE1. If a failure occurred over this path,

Router PE2 would bemade the designated VE device, and BGPwould re-signal the

pseudowire from Router PE3 to Router PE2.

Multihomed PE routers advertise network layer reachability information (NLRI) for the

multihomed site to the other PE routers in the VPLS network. The NLRI includes the site

ID for the multihomed PE routers. For all of the PE routers multihomed to the same CE

device, you need to configure the same site ID. The remote VPLS PE routers use the site

ID to determine where to forward traffic addressed to the customer site. To avoid route

collisions, the site ID shared by the multihomed PE routers must be different than the

site IDs configured on the remote PE routers in the VPLS network.

Although you configure the same site ID for each of the PE routers multihomed to the

sameCE device, you can configure unique values for other parameters, such as the route

distinguisher. These values help to determine which multihomed PE router is selected

as the designated VE device to be used to reach the customer site.

BEST PRACTICE: We recommend that you configure unique route
distinguishers for eachmultihomed PE router. Configuring unique route
distinguishershelpswith fasterconvergencewhentheconnectiontoaprimary
multihomedPEroutergoesdown. If youconfigureunique routedistinguishers,
the other PE routers in the VPLS networkmustmaintain additional state for
themultihomed PE routers.

Remote PE routers in the VPLS network need to determine which of themultihomed PE

routers should forward traffic to reach theCEdevice. Tomake this determination, remote

PE routers use the VPLS path-selection process to select one of the multihomed PE

routers based on its NLRI advertisement. Because remote PE routers pick only one of the

NLRI advertisements, it establishes a pseudowire to only one of the multihomed PE

routers, the PE router that originated the winning advertisement. This prevents multiple

paths from being created between sites in the network, preventing the formation of

Copyright © 2017, Juniper Networks, Inc.6

Configuring VPLSMultihoming Using Autodiscovery (FEC 129)

Layer 2 loops. If the selected PE router fails, all PE routers in the network automatically

switch to the backup PE router and establish new pseudowires to it.

BEST PRACTICE: To prevent the formation of Layer 2 loops between the CE
devices and themultihomedPE routers,we recommend that you employ the
Spanning Tree Protocol (STP) on your CE devices. Layer 2 loops can form
due to incorrect configuration. Temporary Layer 2 loops can also formduring
convergence after a change in the network topology.

The PE routers run the BGP path selection procedure on locally originated and received

Layer 2 route advertisements to establish that the routes are suitable for advertisement

to other peers, such as BGP route reflectors. If a PE router in a VPLS network is also a

route reflector, the path selection process for the multihomed site has no effect on the

path selection process performed by this PE router for the purpose of reflecting Layer 2

routes. Layer 2 prefixes that have different route distinguishers are considered to have

different NLRIs for route reflection. The VPLS path selection process enables the route

reflector to reflect all routes that have different route distinguishers to the route reflector

clients, even though only one of these routes is used to create the VPLS pseudowire to

the multihomed site.

Related
Documentation

Advantages of Using Autodiscovery for VPLSMultihoming on page 8•

• Example: Configuring VPLSMultihoming (FEC 129) on page 8

7Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring VPLSMultihoming Using Autodiscovery

Advantages of Using Autodiscovery for VPLSMultihoming

Virtual private LAN service (VPLS) provides amultipoint-to-multipoint Ethernet service

that canspanoneormoremetropolitanareasandprovidesconnectivitybetweenmultiple

sites as if these sites were attached to the same Ethernet LAN.

VPLSuses an IP andMPLS service provider infrastructure. Froma service provider’s point

of view, use of IP and MPLS routing protocols and procedures instead of the Spanning

Tree Protocol (STP), and MPLS labels instead of VLAN IDs, significantly improves the

scalability of the VPLS service.

It is frequentlya requirement foraserviceprovider tosupply its customerswith redundant

connectivity to one or more sites. This capability is called multihoming.

VPLSmultihoming enables you to connect a customer site to two or more PE routers to

provide redundant connectivity. A redundant PE router can provide network service to

the customer site as soon as a failure is detected. VPLSmultihoming helps to maintain

VPLS service and traffic forwarding to and from themultihomed site in the event of the

following types of network failures:

• PE router to CE device link failure

• PE router failure

• MPLS-reachability failure between the local PE router and a remote PE router

The Junos
®
operating system (Junos OS) supports both forwarding equivalency class

(FEC) 128 and FEC 129. FEC 128 requiresmanually configured pseudowires. FEC 129 uses

VPLSautodiscovery toconveyendpoint information.AfterPE routersareautodiscovered,

pseudowires are created automatically.

VPLSmultihoming with support for FEC 129 enables you to interoperate with other

vendor’s auto-discovery for LDP-signaledVPLS. This interoperability allows you to select

the vendor that offers the best value.

Related
Documentation

VPLSMultihoming Overview on page 5•

• Example: Configuring VPLSMultihoming (FEC 129) on page 8

Example: Configuring VPLSMultihoming (FEC 129)

This example shows how to configure virtual private LAN service (VPLS) multihoming.

Multihoming allows a customer site to connect to multiple provider edge (PE) routers.

A VPLS site multihomed to two or more PE routers provides redundant connectivity in

the event of aPE router-to-CEdevice link failure or the failure of aPE router. The example

demonstrates BGP-basedmultihoming support for FEC 129 VPLS (also known as LDP

VPLS with BGP-based autodiscovery).

• Requirements on page 9

• Overview on page 9

Copyright © 2017, Juniper Networks, Inc.8

Configuring VPLSMultihoming Using Autodiscovery (FEC 129)

• Configuration on page 10

• Verification on page 17

Requirements

This example has the following hardware and software requirements:

• One or more CE devices to represent a VPLS site.

• Two or more PE devices.

• Junos OS Release 12.3 or later running on the PE devices that are connected to the

multihomed VPLS site.

NOTE: Thisconfigurationexamplehasbeentestedusing thesoftware release
listed and is assumed to work on all later releases.

Overview

BGP-based VPLS autodiscovery (FEC 129) enables each VPLS PE router to discover the

other PE routers that are in the same VPLS domain. VPLS autodiscovery also

automatically detects when PE routers are added or removed from the VPLS domain.

You do not need to manually configure the VPLS andmaintain the configuration when

a PE router is added or deleted. VPLS autodiscovery uses BGP to discover the VPLS

members and to set up and tear down pseudowires in the VPLS.

BGPmultihoming enables you to connect a customer site to two or more PE routers to

provide redundant connectivity while preventing the formation of Layer 2 loops in the

service provider’s network. The redundant connectivity maintains the VPLS service and

traffic forwarding to and from themultihomed site in the event of a PE router-to-CE

device link failure, the failure of a PE router, or an MPLS reachability failure between the

local PE router and a remotePE router. A redundant PE router can begin providing service

to the customer site as soon as the failure is detected.

When a CE device connects to multiple PE routers, each of these routers advertises

reachability for the multihomed site—routes that have the same site ID in the Layer 2

network layer reachability information (NLRI). The other PE routers in the network use

a BGP path selection process to select only one of the advertising routers to which they

send traffic destined for the CE device. This path selection process eliminates Layer 2

loops in the VPLS network.

Autodiscovery is not specifically related to multihoming. Autodiscovery is not required

for multihoming to work. They are two separate features. That said, the meaning of FEC

129 is that VPLS does autodiscovery. So when you configure multihoming for FEC 129,

youmust also, by definition, configure autodiscovery (with the auto-discovery-only

statement).

9Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring VPLSMultihoming Using Autodiscovery

There are two places in the configuration where you can configure VPLSmultihoming.

One is for FEC 128, and the other is for FEC 129:

• ForFEC 128—routing-instances instance-nameprotocolsvplssitesite-namemulti-homing

• For FEC 129—routing-instances instance-name protocols vplsmulti-homing

The following statements are used for configuring multihoming for FEC 129:

[edit routing-instances instance-name protocols vpls]
multi-homing {
peer-active;
site site-name {
active-interface interface-name {
any;
primary interface-name;

}
identifier identifier;
interface interface-name {
preference preference-value;

}
peer-active;
preference (preference-value | backup | primary);

}
}

This example shows Device CE1 multihomed to Router PE1 and Router PE2. In addition,

Device CE2 is single-homed toRouter PE1. Device PE3 is the remotePE router, connected

to Device CE3. Multihoming is not enabled on Device PE3. “CLI Quick Configuration” on

page 10 shows the configuration for all of the devices in Figure 2 on page 10. The section

“Configuring Device PE1” on page 14 has step-by-step instructions for configuring Device

PE1.

Figure 2: Topology for FEC 129Multihoming

PE1CE1

CE2

ge-0/3/0.0 ge-0/3/3.0

ge-0/3/1.0

P

PE2
fe-0/1/3.0

ge-0/3/2.0

g0
41

20
5

fe-0/1/2.0

PE3

ge-0/3/3.0

CE3

ge-0/3/2.0

Configuration

CLI Quick
Configuration

To quickly configure this example, copy the following commands, paste them into a text

file, remove any line breaks, change any details necessary to match your network

configuration, and then copy andpaste the commands into theCLI at the [edit]hierarchy

level.

Device PE1 set interfaces ge-0/3/3 encapsulation ethernet-vpls

Copyright © 2017, Juniper Networks, Inc.10

Configuring VPLSMultihoming Using Autodiscovery (FEC 129)

set interfaces ge-0/3/3 unit 0 description PE1-to-CE2
set interfaces ge-0/3/3 unit 0 family vpls
set interfaces ge-0/3/1 encapsulation ethernet-vpls
set interfaces ge-0/3/1 unit 0 description PE1-to-CE1
set interfaces ge-0/3/1 unit 0 family vpls
set interfaces ge-1/2/0 unit 1 description PE1-to-P
set interfaces ge-1/2/0 unit 1 family inet address 10.1.1.1/30
set interfaces ge-1/2/0 unit 1 family mpls
set interfaces ge-1/2/1 unit 5 description PE1-to-PE2
set interfaces ge-1/2/1 unit 5 family inet address 10.1.1.5/30
set interfaces ge-1/2/1 unit 5 family mpls
set interfaces lo0 unit 2 family inet address 1.1.1.2/32
set protocolsmpls interface ge-1/2/0.1
set protocolsmpls interface ge-1/2/1.5
set protocols bgp local-address 1.1.1.2
set protocols bgp group pe-pe type internal
set protocols bgp group pe-pe family l2vpn auto-discovery-only
set protocols bgp group pe-pe family l2vpn signaling
set protocols bgp group pe-pe neighbor 1.1.1.3
set protocols bgp group pe-pe neighbor 1.1.1.4
set protocols bgp group pe-pe neighbor 1.1.1.5
set protocols ospf traffic-engineering
set protocols ospf area 0.0.0.0 interface ge-1/2/0.1
set protocols ospf area 0.0.0.0 interface ge-1/2/1.5
set protocols ospf area 0.0.0.0 interface lo0.2 passive
set protocols ldp interface ge-1/2/0.1
set protocols ldp interface ge-1/2/1.5
set protocols ldp interface lo0.2
set routing-instances green instance-type vpls
set routing-instances green interface ge-0/3/1.0
set routing-instances green interface ge-0/3/3.0
set routing-instances green route-distinguisher 1.1.1.2:1
set routing-instances green l2vpn-id l2vpn-id:100:100
set routing-instances green vrf-target target:100:100
set routing-instances green protocols vpls no-tunnel-services
set routing-instances green protocols vpls oam ping-interval 600
set routing-instancesgreenprotocolsvplsoambfd-liveness-detectionminimum-interval
200

set routing-instances green protocols vplsmulti-homing site test identifier 1
set routing-instances green protocols vplsmulti-homing site test interface ge-0/3/1.0
set routing-options router-id 1.1.1.2
set routing-options autonomous-system 100

Device PE2 set interfaces fe-0/1/3 encapsulation ethernet-vpls
set interfaces fe-0/1/3 unit 0 description PE2-to-CE1
set interfaces fe-0/1/3 unit 0 family vpls
set interfaces ge-1/2/0 unit 6 description PE2-to-PE1
set interfaces ge-1/2/0 unit 6 family inet address 10.1.1.6/30
set interfaces ge-1/2/0 unit 6 family mpls
set interfaces ge-1/2/2 unit 10 description PE2-to-P
set interfaces ge-1/2/2 unit 10 family inet address 10.1.1.10/30
set interfaces ge-1/2/2 unit 10 family mpls
set interfaces lo0 unit 4 family inet address 1.1.1.4/32
set protocolsmpls interface ge-1/2/0.6
set protocolsmpls interface ge-1/2/2.10
set protocols bgp local-address 1.1.1.4

11Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring VPLSMultihoming Using Autodiscovery

set protocols bgp group pe-pe type internal
set protocols bgp group pe-pe family l2vpn auto-discovery-only
set protocols bgp group pe-pe family l2vpn signaling
set protocols bgp group pe-pe neighbor 1.1.1.2
set protocols bgp group pe-pe neighbor 1.1.1.3
set protocols bgp group pe-pe neighbor 1.1.1.5
set protocols ospf traffic-engineering
set protocols ospf area 0.0.0.0 interface ge-1/2/0.6
set protocols ospf area 0.0.0.0 interface ge-1/2/2.10
set protocols ospf area 0.0.0.0 interface lo0.4 passive
set protocols ldp interface ge-1/2/0.6
set protocols ldp interface ge-1/2/2.10
set protocols ldp interface lo0.4
set routing-instances green instance-type vpls
set routing-instances green interface fe-0/1/3.0
set routing-instances green route-distinguisher 1.1.1.4:1
set routing-instances green l2vpn-id l2vpn-id:100:100
set routing-instances green vrf-target target:100:100
set routing-instances green protocols vpls no-tunnel-services
set routing-instances green protocols vpls oam ping-interval 600
set routing-instancesgreenprotocolsvplsoambfd-liveness-detectionminimum-interval
200

set routing-instances green protocols vplsmulti-homing site test identifier 1
set routing-instances green protocols vplsmulti-homing site test interface fe-0/1/3.0
set routing-options router-id 1.1.1.4
set routing-options autonomous-system 100

Device PE3 set interfaces ge-0/3/3 unit 0
set interfaces ge-1/2/0 unit 14 description PE3-to-P
set interfaces ge-1/2/0 unit 14 family inet address 10.1.1.14/30
set interfaces ge-1/2/0 unit 14 family mpls
set interfaces lo0 unit 5 family inet address 1.1.1.5/32
set protocols rsvp interface ge-1/2/0.14
set protocolsmpls interface ge-1/2/0.14
set protocols bgp local-address 1.1.1.5
set protocols bgp group pe-pe type internal
set protocols bgp group pe-pe family l2vpn auto-discovery-only
set protocols bgp group pe-pe family l2vpn signaling
set protocols bgp group pe-pe neighbor 1.1.1.2
set protocols bgp group pe-pe neighbor 1.1.1.3
set protocols bgp group pe-pe neighbor 1.1.1.4
set protocols ospf traffic-engineering
set protocols ospf area 0.0.0.0 interface ge-1/2/0.14
set protocols ospf area 0.0.0.0 interface lo0.5 passive
set protocols ldp interface ge-1/2/0.14
set protocols ldp interface lo0.5
set routing-instances green instance-type vpls
set routing-instances green interface ge-0/3/3.0
set routing-instances green route-distinguisher 1.1.1.5:100
set routing-instances green l2vpn-id l2vpn-id:100:100
set routing-instances green vrf-target target:100:100
set routing-instances green protocols vpls no-tunnel-services
set routing-instances green protocols vpls oam ping-interval 600
set routing-instancesgreenprotocolsvplsoambfd-liveness-detectionminimum-interval
200

set routing-instances green protocols vpls oam ping-interval 600

Copyright © 2017, Juniper Networks, Inc.12

Configuring VPLSMultihoming Using Autodiscovery (FEC 129)

set routing-instancesgreenprotocolsvplsoambfd-liveness-detectionminimum-interval
200

set routing-options router-id 1.1.1.5
set routing-options autonomous-system 100

Device CE1 set interfaces ge-0/3/0 unit 0 description CE1-to-PE1
set interfaces ge-0/3/0 unit 0 family inet address 20.1.1.5/24
set interfaces fe-0/1/2 unit 0 description CE1-to-PE2
set interfaces fe-0/1/2 unit 0 family inet address 20.1.1.1/24

Device CE2 set interfaces ge-0/3/2 unit 0 description CE2-to-PE1
set interfaces ge-0/3/2 unit 0 family inet address 20.1.1.6/24

Device CE3 set interfaces ge-0/3/2 unit 0 description CE3-to-PE3
set interfaces ge-0/3/2 unit 0 family inet address 20.1.1.7/24

Device P set interfaces ge-1/2/0 unit 2 description P-to-PE1
set interfaces ge-1/2/0 unit 2 family inet address 10.1.1.2/30
set interfaces ge-1/2/0 unit 2 family mpls
set interfaces ge-3/2/0 unit 9 description P-to-PE2
set interfaces ge-3/2/0 unit 9 family inet address 10.1.1.9/30
set interfaces ge-3/2/0 unit 9 family mpls
set interfaces ge-4/2/0 unit 13 description P-to-PE3
set interfaces ge-4/2/0 unit 13 encapsulation ethernet
set interfaces ge-4/2/0 unit 13 peer-unit 14
set interfaces ge-4/2/0 unit 13 family inet address 10.1.1.13/30
set interfaces ge-4/2/0 unit 13 family mpls
set interfaces lo0 unit 3 family inet address 1.1.1.3/32
set protocolsmpls interface ge-1/2/0.2
set protocolsmpls interface ge-3/2/0.9
set protocolsmpls interface ge-4/2/0.13
set protocols bgp local-address 1.1.1.3
set protocols bgp group pe-pe type internal
set protocols bgp group pe-pe family l2vpn signaling
set protocols bgp group pe-pe neighbor 1.1.1.2
set protocols bgp group pe-pe neighbor 1.1.1.4
set protocols bgp group pe-pe neighbor 1.1.1.5
set protocols ospf traffic-engineering
set protocols ospf area 0.0.0.0 interface ge-1/2/0.2
set protocols ospf area 0.0.0.0 interface ge-3/2/0.9
set protocols ospf area 0.0.0.0 interface ge-4/2/0.13
set protocols ospf area 0.0.0.0 interface lo0.3 passive
set protocols ldp interface ge-1/2/0.2
set protocols ldp interface ge-3/2/0.9
set protocols ldp interface ge-4/2/0.13
set protocols ldp interface lo0.3
set routing-options router-id 1.1.1.3
set routing-options autonomous-system 100

13Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring VPLSMultihoming Using Autodiscovery

Configuring Device PE1

Step-by-Step
Procedure

The following example requires you to navigate various levels in the configuration

hierarchy. For informationaboutnavigating theCLI, seeUsing theCLI Editor inConfiguration

Mode in the CLI User Guide.

To configure Device PE1:

1. Configure the interfaces.

Configure family mpls on the provider-facing interfaces. Configure family vpls on

the customer-facing interfaces.

[edit interfaces]
user@PE1# set ge-0/3/3 encapsulation ethernet-vpls
user@PE1# set ge-0/3/3 unit 0 description PE1-to-CE2
user@PE1# set ge-0/3/3 unit 0 family vpls

user@PE1# set ge-0/3/1 encapsulation ethernet-vpls
user@PE1# set ge-0/3/1 unit 0 description PE1-to-CE1
user@PE1# set ge-0/3/1 unit 0 family vpls

user@PE1# set ge-1/2/0 unit 1 description PE1-to-P
user@PE1# set ge-1/2/0 unit 1 family inet address 10.1.1.1/30
user@PE1# set ge-1/2/0 unit 1 family mpls

user@PE1# set ge-1/2/1 unit 5 description PE1-to-PE2
user@PE1# set ge-1/2/1 unit 5 family inet address 10.1.1.5/30
user@PE1# set ge-1/2/1 unit 5 family mpls

user@PE1# set lo0 unit 2 family inet address 1.1.1.2/32

2. Configure the interior gateway protocol (IGP) and signaling protocols on the

provider-facing interfaces.

The traffic-engineering statement enables OSPF to advertise the label-switched

path (LSP) metric in summary link-state advertisements (LSAs).

[edit protocols]
user@PE1# set ldp interface ge-1/2/0.1
user@PE1# set ldp interface ge-1/2/1.5
user@PE1# set ldp interface lo0.2

user@PE1# setmpls interface ge-1/2/0.1
user@PE1# setmpls interface ge-1/2/1.5

user@PE1# set ospf traffic-engineering
user@PE1# set ospf area 0.0.0.0 interface ge-1/2/0.1
user@PE1# set ospf area 0.0.0.0 interface ge-1/2/1.5
user@PE1# set ospf area 0.0.0.0 interface lo0.2 passive

3. Configure BGP.

Copyright © 2017, Juniper Networks, Inc.14

Configuring VPLSMultihoming Using Autodiscovery (FEC 129)

The auto-discovery-only statement notifies the routing process (rpd) to expect

autodiscovery-related NLRI messages so that information can be deciphered and

used by LDP and VPLS. The auto-discovery-only statement must be configured on

all PE routers in a VPLS. If you configure route reflection, the auto-discovery-only

statement is also required on provider (P) routers that act as the route reflector in

supporting FEC 129-related updates.

For interoperation scenarios in which a PE router must support both types of NLRI

(FEC 128 and FEC 129), this example also includes the signaling statement.

[edit protocols bgp]
user@PE1# set local-address 1.1.1.2
user@PE1# set group pe-pe type internal
user@PE1# set group pe-pe family l2vpn auto-discovery-only
user@PE1# set group pe-pe family l2vpn signaling
user@PE1# set group pe-pe neighbor 1.1.1.3
user@PE1# set group pe-pe neighbor 1.1.1.4
user@PE1# set group pe-pe neighbor 1.1.1.5

4. Configure the routing instance.

BothCE-facing interfaces are included in the routing instance.Only themultihomed

interface is included in the multihoming site.

As a convention, the route distinguisher is composed of Device PE1’s loopback

interface address and themultihoming site identifier.

[edit routing-instances green]
user@PE1# set instance-type vpls
user@PE1# set interface ge-0/3/1.0
user@PE1# set interface ge-0/3/3.0
user@PE1# set route-distinguisher 1.1.1.2:1
user@PE1# set l2vpn-id l2vpn-id:100:100
user@PE1# set vrf-target target:100:100
user@PE1# set protocols vpls no-tunnel-services
user@PE1# set protocols vplsmulti-homing site test identifier 1
user@PE1# set protocols vplsmulti-homing site test interface ge-0/3/1.0

5. (Optional) Configure bidirectional forwarding detection (BFD) for FEC 129 VPLS.

[edit routing-instances green]
user@PE1# set protocols vpls oam ping-interval 600
user@PE1# set protocols vpls oam bfd-liveness-detectionminimum-interval 200

6. Configure the autonomous system (AS) number and router ID.

[edit routing-options]
user@PE1# set router-id 1.1.1.2
user@PE1# set autonomous-system 100

Results From configuration mode, confirm your configuration by entering the show interfaces,

show protocols, show routing-instances, and show routing-options commands. If the

outputdoesnotdisplay the intendedconfiguration, repeat the instructions in this example

to correct the configuration.

user@PE1# show interfaces
ge-0/3/1 {

15Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring VPLSMultihoming Using Autodiscovery

encapsulation ethernet-vpls;
unit 0 {
description PE1-to-CE1;
family vpls;

}
}
ge-0/3/3 {
encapsulation ethernet-vpls;
unit 0 {
description PE1-to-CE2;
family vpls;

}
}
ge-1/2/0 {
unit 1 {
description PE1-to-P;
family inet {
address 10.1.1.1/30;

}
family mpls;

}
}
ge-1/2/1 {
unit 5 {
description PE1-to-PE2;
family inet {
address 10.1.1.5/30;

}
family mpls;

}
}
lo0 {
unit 2 {
family inet {
address 1.1.1.2/32;

}
}

}

user@PE1# show protocols
mpls {
interface ge-1/2/0.1;
interface ge-1/2/1.5;

}
bgp {
local-address 1.1.1.2;
group pe-pe {
type internal;
family l2vpn {
auto-discovery-only;
signaling;

}
neighbor 1.1.1.3;
neighbor 1.1.1.4;
neighbor 1.1.1.5;

}

Copyright © 2017, Juniper Networks, Inc.16

Configuring VPLSMultihoming Using Autodiscovery (FEC 129)

}
ospf {
traffic-engineering;
area 0.0.0.0 {
interface ge-1/2/0.1;
interface ge-1/2/1.5;
interface lo0.2 {
passive;

}
}

}
ldp {
interface ge-1/2/0.1;
interface ge-1/2/1.5;
interface lo0.2;

}

user@PE1# show routing-instances
green {
instance-type vpls;
interface ge-0/3/1.0;
interface ge-0/3/3.0;
route-distinguisher 1.1.1.2:100;
l2vpn-id l2vpn-id:100:100;
vrf-target target:100:100;
protocols {
vpls {
no-tunnel-services;
oam {
ping-interval 600;
bfd-liveness-detection {
minimum-interval 200;

}
}
multi-homing {
site test {
identifier 1;
interface ge-0/3/1.0;

}
}

}
}

}

user@PE1# show routing-options
router-id 1.1.1.2;
autonomous-system 100;

If you are done configuring the device, enter commit from configuration mode.

Verification

Confirm that the configuration is working properly.

• Verifying That Multihoming Is Operational on page 18

• Checking the Multihoming Routes on page 19

17Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring VPLSMultihoming Using Autodiscovery

• Checking the BFD Sessions on page 20

• Pinging the Remote PE Router in the VPLS Domain on page 20

Verifying That Multihoming Is Operational

Purpose Verify that multihoming is operational.

Action From operational mode, enter the show vpls connections extensive command.

user@PE1> show vpls connections extensive
Layer-2 VPN connections:

Legend for connection status (St)
EI -- encapsulation invalid NC -- interface encapsulation not CCC/TCC/VPLS
EM -- encapsulation mismatch WE -- interface and instance encaps not same
VC-Dn -- Virtual circuit down NP -- interface hardware not present
CM -- control-word mismatch -> -- only outbound connection is up
CN -- circuit not provisioned <- -- only inbound connection is up
OR -- out of range Up -- operational
OL -- no outgoing label Dn -- down
LD -- local site signaled down CF -- call admission control failure
RD -- remote site signaled down SC -- local and remote site ID collision
LN -- local site not designated LM -- local site ID not minimum designated
RN -- remote site not designated RM -- remote site ID not minimum designated
XX -- unknown connection status IL -- no incoming label
MM -- MTU mismatch MI -- Mesh-Group ID not available
BK -- Backup connection ST -- Standby connection
PF -- Profile parse failure PB -- Profile busy
RS -- remote site standby SN -- Static Neighbor
LB -- Local site not best-site RB -- Remote site not best-site
VM -- VLAN ID mismatch

Legend for interface status
Up -- operational
Dn -- down

Instance: green
 L2vpn-id: 100:100
 Local-id: 1.1.1.2
 Number of local interfaces: 2
 Number of local interfaces up: 2
 ge-0/3/1.0
 ge-0/3/3.0
 lsi.101711873 Intf - vpls green local-id 1.1.1.2 remote-id
1.1.1.4 neighbor 1.1.1.4
 Remote-id Type St Time last up # Up trans
 1.1.1.4 rmt Up Jan 31 13:49:52 2012 1
 Remote PE: 1.1.1.4, Negotiated control-word: No
 Incoming label: 262146, Outgoing label: 262146
 Local interface: lsi.101711873, Status: Up, Encapsulation: ETHERNET
 Description: Intf - vpls green local-id 1.1.1.2 remote-id 1.1.1.4 neighbor
 1.1.1.4
 Connection History:
 Jan 31 13:49:52 2012 status update timer
 Jan 31 13:49:52 2012 PE route changed
 Jan 31 13:49:52 2012 Out lbl Update 262146
 Jan 31 13:49:52 2012 In lbl Update 262146
 Jan 31 13:49:52 2012 loc intf up lsi.101711873
 Multi-home:
 Local-site Id Pref State

Copyright © 2017, Juniper Networks, Inc.18

Configuring VPLSMultihoming Using Autodiscovery (FEC 129)

 test 1 100 Up
 Number of interfaces: 1
 Number of interfaces up: 1
 ge-0/3/1.0
 Received multi-homing advertisements:
 Remote-PE Pref flag Description
 1.1.1.4 100 0x0

Meaning The output shows the status of multihoming for routing instance green.

Checking theMultihoming Routes

Purpose Verify that the expected routes are identified as multihoming.

Action From operational mode, enter the show route table bgp.l2vpn.0 and show route table

green.l2vpn.0 commands.

user@PE1> show route table bgp.l2vpn.0
bgp.l2vpn.0: 2 destinations, 2 routes (2 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both

1.1.1.4:100:1.1.1.4/96 AD
 *[BGP/170] 1d 03:10:45, localpref 100, from 1.1.1.4
 AS path: I, validation-state: unverified
 > via ge-1/2/1.5
1.1.1.4:100:1:0/96 MH
 *[BGP/170] 1d 03:10:45, localpref 100, from 1.1.1.4
 AS path: I, validation-state: unverified
 > via ge-1/2/1.5

user@PE1> show route table green.l2vpn.0
green.l2vpn.0: 6 destinations, 6 routes (6 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both

1.1.1.2:100:1.1.1.2/96 AD
 *[VPLS/170] 1d 03:11:03, metric2 1
 Indirect
1.1.1.4:100:1.1.1.4/96 AD
 *[BGP/170] 1d 03:11:02, localpref 100, from 1.1.1.4
 AS path: I, validation-state: unverified
 > via ge-1/2/1.5
1.1.1.2:100:1:0/96 MH
 *[VPLS/170] 1d 03:11:03, metric2 1
 Indirect
1.1.1.4:100:1:0/96 MH
 *[BGP/170] 1d 03:11:02, localpref 100, from 1.1.1.4
 AS path: I, validation-state: unverified
 > via ge-1/2/1.5
1.1.1.4:NoCtrlWord:5:100:100:1.1.1.2:1.1.1.4/176
 *[VPLS/7] 1d 03:11:02, metric2 1
 > via ge-1/2/1.5
1.1.1.4:NoCtrlWord:5:100:100:1.1.1.4:1.1.1.2/176
 *[LDP/9] 1d 03:11:02
 Discard

Meaning MH in the output indicates amultihoming route. AD indicates autodiscovery.

19Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring VPLSMultihoming Using Autodiscovery

Checking the BFD Sessions

Purpose Verify that the BFD session status is operational.

Action From operational mode, enter the show bfd session command.

user@PE1> show bfd session
 Detect Transmit
Address State Interface Time Interval Multiplier
127.0.0.1 Up ge-1/2/1.5 0.600 0.200 3
127.0.0.1 Up ge-1/2/0.1 0.600 0.200 3

2 sessions, 2 clients
Cumulative transmit rate 10.0 pps, cumulative receive rate 10.0 pps

Meaning Up in the State field indicates that BFD is working.

Pinging the Remote PE Router in the VPLS Domain

Purpose Check the operability of the MPLS Layer 2 virtual private network (VPN) connection.

Action From operational mode, enter the pingmpls l2vpn command with the fec129 option.

user@PE1> pingmpls l2vpn fec129 instance green remote-id 1.1.1.5 remote-pe-address 1.1.1.5
!!!!!
--- lsping statistics ---
5 packets transmitted, 5 packets received, 0% packet loss

Meaning The output shows that the ping operation is successful, meaning that the LSP for a FEC

129 Layer 2 VPN connection is reachable.

Related
Documentation

• VPLSMultihoming Overview on page 5

• Advantages of Using Autodiscovery for VPLSMultihoming on page 8

Copyright © 2017, Juniper Networks, Inc.20

Configuring VPLSMultihoming Using Autodiscovery (FEC 129)

	Table of Contents
	Chapter 1: Configuring VPLS Multihoming Using Autodiscovery
	About This Network Configuration Example
	VPLS Multihoming Overview
	Advantages of Using Autodiscovery for VPLS Multihoming
	Example: Configuring VPLS Multihoming (FEC 129)
	Requirements
	Overview
	Configuration
	Configuring Device PE1

	Verification
	Verifying That Multihoming Is Operational
	Checking the Multihoming Routes
	Checking the BFD Sessions
	Pinging the Remote PE Router in the VPLS Domain

