

FSOS
VPN Command Line Reference

Contents

1 VRF Commands.....	3
1.1 ip vrf.....	3
1.2 show ip vrf.....	4
1.3 ip vrf forwarding.....	5
1.4 ip route vrf.....	6
1.5 arp vrf.....	7
1.6 show ip arp vrf.....	9
1.7 clear ip arp vrf.....	10
1.8 ping vrf.....	11
1.9 traceroute vrf.....	12
1.10 telnet vrf.....	13
1.11 rd.....	14
1.12 route-target.....	15
1.13 import map.....	16
1.14 export map.....	16
1.15 router-id.....	17
1.16 description.....	18
1.17 clear ip route vrf static.....	19

1 VRF Commands

1.1 ip vrf

To configure a VPN routing and forwarding (VRF) routing table, use the `ip vrf` command in global configuration mode. To remove a VRF routing table, use the `no` form of this command.

Command Syntax

`ip vrf VRF-NAME`

`no ip vrf VRF-NAME`

<i>VRF-NAME</i>	VPN Routing/Forwarding instance name
-----------------	--------------------------------------

Command Mode

Global Configuration

Default

None

Usage

None

Examples

```
Switch(config)# ip vrf ComA
```

```
Switch(config-vrf)# route-target both 100:2
```

```
Switch(config-vrf)# route-target import 200:1
```

Related Commands

ip vrf forwarding

1.2 show ip vrf

To show the set of defined VRFs and associated interfaces, use the `show ip vrf` command in Privileged EXEC mode.

Command Syntax

```
show ip vrf (bgp (brief | detail) | interfaces | ospf | rip | VRF-NAME)
```

bgp	Border Gateway Protocol (BGP)
interfaces	Show VPN Routing/Forwarding interface information
ospf	Open Shortest Path First (OSPF)
rip	Routing Information Protocol (RIP)
<i>VRF-NAME</i>	VPN Routing/Forwarding instance name
brief	Brief VPN Routing/Forwarding instance information
detail	Detailed VPN Routing/Forwarding instance information

Command Mode

Privileged EXEC

Default

None

Usage

None

Examples

Switch# show ip vrf

Related Commands

None

1.3 ip vrf forwarding

To associate a VPN routing and forwarding (VRF) instance with an Layer3 interface , use the ip vrf forwarding command in interface configuration mode . To disassociate a VRF, use the no form of this command.

Command Syntax**ip vrf forwarding** *VRF-NAME***no ip vrf forwarding** *VRF-NAME*

<i>VRF-NAME</i>	VPN Routing/Forwarding instance name
-----------------	--------------------------------------

Command Mode

Interface configuration

Default

None

Usage

Executing this command on an interface removes the IP address on this interface, The IP address should be reconfigured.

Examples

```
Switch# configure terminal
Switch(config)# ip vrf ComA
Switch(config-vrf)# exit
Switch(config)# interface eth-0-1
Switch(config-if)# no switchport
Switch(config-if)# ip vrf forwarding ComA
```

Related Commands

ip vrf

ip route vrf

1.4 ip route vrf

To establish static routes for a VPN routing and forwarding (VRF) instance, use the `ip route vrf` command in global configuration mode. To disable static routes, use the `no` form of this command.

Command Syntax

ip route vrf *VRF-NAME* *DST_NET* *NH_ADDR*

no ip route vrf *VRF-NAME* *DST_NET* *NH_ADDR*

<i>VRP-NAME</i>	VPN Routing/Forwarding instance name
<i>DST_NET</i>	Destination IP subnet, the format can be target IP address with masklen(A.B.C.D/M) or target IP address with netmask (A.B.C.D A.B.C.D)
<i>NH_ADDR</i>	Next-hop IP address, the format should be A.B.C.D

Command Mode

Global Configuration

Default

None

Usage

None

Examples

```
Switch(config)# ip route vrf VPN-NAME 2.2.2.0/24 1.1.1.2
```

Related Commands

show ip route vrf

clear ip route vrf

1.5 arp vrf

To add a permanent entry in the Address Resolution Protocol (ARP) cache for VRF, use the arp vrf command in global configuration mode. To remove an entry from VRF ARP cache, enter the no form of this command.

Command Syntax

arp vrf *VRF_NAME* *A.B.C.D* *MAC*

no arp vrf *VRF_NAME* *A.B.C.D*

<i>VRF-NAME</i>	VPN Routing/Forwarding instance name
<i>A.B.C.D</i>	IP address of the ARP entry
<i>MAC</i>	Hardware address of the ARP entry in HHHH.HHHH.HHHH format

Command Mode

Global Configuration

Default

None

Usage

None

Examples

Switch# configure terminal

Switch(config)# arp vrf vpn3 1.1.1.1 0000.1111.2222

Related Commands

show ip arp vrf *VRF-NAME*

clear ip arp vrf *VRF-NAME* *A.B.C.D*

1.6 show ip arp vrf

Use this command to show arp entry in VRF instance.

Command Syntax

show ip arp vrf *VRF-NAME*

<i>VRF-NAME</i>	VPN Routing/Forwarding instance name
-----------------	--------------------------------------

Command Mode

Privileged EXEC

Default

None

Usage

None

Examples

This example shows how to display all arp entry in the arp table of the VRF.

Swith# show ip arp vrf ComA

Protocol	Address	Age (min)	Hardware Addr	Interface
Internet	1.1.1.1	-	0000.1111.2222	

Related Commands

arp vrf

1.7 clear ip arp vrf

Use this command to refresh a specific dynamic ARP entry from ARP cache for the VRF.

Command Syntax

clear ip arp vrf *VRF-NAME* *A.B.C.D*

<i>VRF-NAME</i>	VPN Routing/Forwarding instance name
<i>A.B.C.D</i>	Dynamic learned ARP entry IP address

Command Mode

Privileged EXEC

Default

None

Usage

None

Examples

This example shows how to refresh a dynamic arp entry in VRF.

```
Switch(config)# clear ip arp vrf ComA 1.1.1.1
```

Related Commands

arp vrf

1.8 ping vrf

Use this command to ping address in VRF.

Command Syntax

ping vrf *VRF-NAME WORD*

<i>VRF-NAME</i>	VPN Routing/Forwarding instance name
<i>WORD</i>	Ping destination address or hostname

Command Mode

Privileged EXEC

Default

None

Usage

None

Examples

```
Switch# ping vrf vpn 1.1.1.1
```

```
PING 1.1.1.1 (1.1.1.1) 56(84) bytes of data:
64 bytes from 1.1.1.1: icmp_seq=0 ttl=64 time=0.114 ms
64 bytes from 1.1.1.1: icmp_seq=1 ttl=64 time=0.087 ms
64 bytes from 1.1.1.1: icmp_seq=2 ttl=64 time=0.087 ms
64 bytes from 1.1.1.1: icmp_seq=3 ttl=64 time=0.097 ms
64 bytes from 1.1.1.1: icmp_seq=4 ttl=64 time=0.133 ms

--- 1.1.1.1 ping statistics ---
5 packets transmitted, 5 received, 0% packet loss, time 4041ms
rtt min/avg/max/mdev = 0.087/0.103/0.133/0.020 ms, pipe 2
```

Related Commands

None

1.9 traceroute vrf

Use this command to trace route in VRF.

Command Syntax

traceroute vrf *VRF-NAME WORD*

<i>VRF-NAME</i>	VPN Routing/Forwarding instance name
<i>WORD</i>	Trace route destination address or hostname

Command Mode

Privileged EXEC

Default

None

Usage

None

Examples

```
Switch# traceroute vrf vpn 1.1.1.1
```

```
traceroute to 1.1.1.1 (1.1.1.1), 30 hops max, 38 byte packets
 1 1.1.1.1 (1.1.1.1) 0.222 ms 0.169 ms 0.169 ms
```

Related Commands

None

1.10 telnet vrf

Use this command to telnet in VRF.

Command Syntax

telnet vrf *VRF-NAME* *WORD*

<i>VRF-NAME</i>	VPN Routing/Forwarding instance name
<i>WORD</i>	The destination address or hostname for telnet

Command Mode

Privileged EXEC

Default

None

Usage

None

Examples

```
Switch# telnet vrf vpn 9.9.9.2
```

```
Trying 9.9.9.2...
Connected to 9.9.9.2.
Escape character is '^]'.
Fedora Core release 4 (Stentz)
Kernel 2.6.32.23 on an i686
login: root
```

Password:

Related Commands

None

1.11 rd

Use this command to set route distinguisher.

Command Syntax

rd *RD-VALUE*

<i>RD-VALUE</i>	Route distinguisher value. <i>ASN:nn</i> or <i>IP-address:nn</i>
-----------------	--

Command Mode

VRF Mode

Default

None

Usage

None

Examples

Switch(config-vrf)# rd 1.1.1.1:1

Related Commands

None

1.12 route-target

Use this command to set route target.

Command Syntax

route-target (**both** | **export** | **import**) *RT-VALUE*

both	Import and export
export	Export
import	Import
<i>RT-VALUE</i>	Route-target value. <i>ASN:nn</i> or <i>IP-address:nn</i>

Command Mode

VRF Mode

Default

None

Usage

None

Examples

```
Switch(config-vrf)# route-target import 100:1
```

Related Commands

None

1.13 import map

Use this command to set import map.

Command Syntax

import map *WORD*

<i>WORD</i>	Pointer to route-map entries
-------------	------------------------------

Command Mode

VRF Mode

Default

None

Usage

None

Examples

```
Switch(config-vrf)# import map 100
```

Related Commands

export map

1.14 export map

Use this command to set export map.

Command Syntax

export map *WORD*

<i>WORD</i>	Pointer to route-map entries
-------------	------------------------------

Command Mode

VRF Mode

Default

None

Usage

None

Examples

```
Switch(config-vrf)# export map 100
```

Related Commands

import map

1.15 router-id

Use this command to set router-id.

Command Syntax

router-id *A.B.C.D*

<i>A.B.C.D</i>	Router identifier in IP address format
----------------	--

Command Mode

VRF Mode

Default

None

Usage

None

Examples

```
Switch(config-vrf)# router-id 1.1.1.1
```

Related Commands

show ip vrf

1.16 description

Use this command to specific VRF description.

Command Syntax

description *LINE*

<i>LINE</i>	Characters describing this VRF, the name length should be no more than 20
-------------	---

Command Mode

VRF Mode

Default

None

Usage

None

Examples

```
Switch(config-vrf)# description VrfName1
```

Related Commands

```
show ip vrf
```

1.17 clear ip route vrf static

Use this command to clear static routes VPN Routing/Forwarding instance.

Command Syntax

```
clear ip route vrf VRF-NAME static
```

<i>VRF-NAME</i>	VPN Routing/Forwarding instance name
-----------------	--------------------------------------

Command ModePrivileged EXEC

Default

None

Usage

None

Examples

```
Switch# clear ip route vrf 100 static
```

Related Commands

ip route vrf