

Recursive Static Route

The Recursive Static Route feature enables you to install a recursive static route into the Routing Information Base (RIB) even if the next-hop address of the static route or the destination network itself is already available in the RIB as part of a previously learned route. This module explains recursive static routes and how to configure the Recursive Static Route feature.

- [Finding Feature Information, on page 1](#)
- [Restrictions for Recursive Static Route, on page 1](#)
- [Information About Recursive Static Route, on page 2](#)
- [How to Install Recursive Static Route, on page 3](#)
- [Configuration Examples for Recursive Static Route, on page 7](#)
- [Additional References for Recursive Static Route, on page 8](#)
- [Feature Information for Recursive Static Route, on page 8](#)

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 Recursive Static Route

When recursive static routes are enabled using route maps, only one route map can be entered per virtual routing and forwarding (VRF) instance or topology. If a second route map is entered, the new map will overwrite the previous one.

Information About Recursive Static Route

Recursive Static Routes

A recursive static route is a route whose next hop and the destination network are covered by another learned route in the Routing Information Base (RIB). Such static routes cannot be installed in the RIB because they are considered redundant routes. The Recursive Static Route feature allows you to install recursive static routes in the RIB, thereby allowing the redistribution of such specific routes within the network. When the learned route covering the next hop or the destination network is withdrawn from the RIB, the recursive static route also gets withdrawn from the RIB.

Given below is a detailed explanation of how recursive static routes work.

Figure 1: How Recursive Static Routes Work

The figure above shows three customers connected to three private virtual routing and forwarding (VRF) instances on a provider edge (PE) device. All three of them have private addressing in their networks.

Let us assume that the network on these VRFs is 10.0.0.0/8. The PE communicates these routes as is to the customer edge (CE) device, along with the VRF information of each customer. For security purposes and to avoid overlapping routes, the CE advertises only /32 routes to the service delivery network (SDN) edge device (which has only a service VRF) rather than advertising the whole 10.0.0.0/8 network for each customer. Static routes can be used to configure /32 routes for specific hosts. However, static routes that are recursive in nature cannot be configured for specific hosts. By default, recursive static routes are eliminated from the Routing Information Base (RIB) because these routes or the next hops to these routes may already be covered by another learned route in the RIB. The Recursive Static Route feature enables a recursive static route to be part of the RIB even if the next-hop address of the static route or the destination network of the static route is

already available in the RIB as part of a previously learned route. Additionally, if the learned route that covers the next-hop gateway is withdrawn from the RIB, the recursive static route is also deleted from the RIB.

How to Install Recursive Static Route

Installing Recursive Static Routes in a VRF

Perform these steps to install recursive static routes in a specific virtual routing and forwarding (VRF) instance. You can configure the recursive-static-route functionality on any number of VRFs. Installing recursive static routes in specific VRFs allows you to retain the default RIB behavior (of removing recursive static routes) for the rest of the network.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **vrf definition** *vrf-name*
4. **rd** *route-distinguisher*
5. **address-family** {*ipv4* | *ipv6*}
6. **exit**
7. **exit**
8. **ip route** [*vrf vrf-name*] *prefix mask ip-address*
9. **ip route static install-routes-recurse-via-nexthop** [*vrf vrf-name*]
10. **end**
11. **show running-config** | **include install**
12. **show ip route vrf** *vrf-name*

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	vrf definition <i>vrf-name</i> Example: Device(config)# vrf definition vrf1	Creates a virtual routing and forwarding (VRF) routing table instance and enters VRF configuration mode.
Step 4	rd <i>route-distinguisher</i> Example: Device(config-vrf)# rd 100:1	Specifies a route distinguisher for a VRF instance.

	Command or Action	Purpose
Step 5	address-family {ipv4 ipv6} Example: Device(config-vrf)# address-family ipv4	Enters VRF address family configuration mode to specify an IPv4 or IPv6 address family for a VRF.
Step 6	exit Example: Device(config-vrf-af)# exit	Exits VRF address family configuration mode.
Step 7	exit Example: Device(config-vrf)# exit	Exits VRF configuration mode.
Step 8	ip route [vrf vrf-name] prefix mask ip-address Example: Device(config)# ip route vrf vrf1 10.0.2.0 255.255.255.0 10.0.1.1	Configures a static route for a specific VRF instance.
Step 9	ip route static install-routes-recurse-via-nexthop [vrf vrf-name] Example: Device(config)# ip route static install-routes-recurse-via-nexthop vrf vrf1	Enables recursive static routes to be installed in the RIB of a specific VRF instance.
Step 10	end Example: Device(config)# end	Exits global configuration mode and returns to privileged EXEC mode.
Step 11	show running-config include install Example: Device# show running-config inc install	Displays all recursive static route configurations.
Step 12	show ip route vrf vrf-name Example: Device# show ip route vrf vrf1	Displays the IP routing table associated with a specific VRF.

Installing Recursive Static Routes Using a Route Map

Perform this task to install recursive static routes in a virtual routing and forwarding (VRF) instance defined by a route map. You can perform this task if you want to install recursive static routes for only a certain range of networks. If the **route-map** keyword is used without the **vrf** keyword, recursive static routes defined by the route map will be applicable for the global VRF or topology.

SUMMARY STEPS

1. **enable**

2. **configure terminal**
3. **vrf definition** *vrf-name*
4. **rd** *route-distinguisher*
5. **address-family** {*ipv4* | *ipv6*}
6. **exit**
7. **exit**
8. **ip route** [*vrf vrf-name*] *prefix mask ip-address*
9. **access-list** *access-list-number* **permit** *source* [*source-wildcard*]
10. **route-map** *map-tag*
11. **match ip address** *access-list-number*
12. **exit**
13. **ip route static install-routes-recurse-via-nexthop** [*vrf vrf-name*] [**route-map** *map-name*]
14. **end**
15. **show running-config** | **include install**
16. **show ip route vrf** *vrf-name*

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	vrf definition <i>vrf-name</i> Example: Device(config)# vrf definition vrf1	Creates a virtual routing and forwarding (VRF) routing table instance and enters VRF configuration mode.
Step 4	rd <i>route-distinguisher</i> Example: Device(config-vrf)# rd 100:1	Specifies a route distinguisher for a VRF instance.
Step 5	address-family { <i>ipv4</i> <i>ipv6</i> } Example: Device(config-vrf)# address-family ipv4	Enters VRF address family configuration mode to specify an IPv4 or an IPv6 address-family type for a VRF.
Step 6	exit Example: Device(config-vrf-af)# exit	Exits VRF address family configuration mode.
Step 7	exit Example:	Exits VRF configuration mode.

	Command or Action	Purpose
	<code>Device(config-vrf)# exit</code>	
Step 8	ip route [vrf <i>vrf-name</i>] <i>prefix mask ip-address</i> Example: <code>Device(config)# ip route vrf vrf1 10.0.2.0 255.255.255.0 10.0.1.1</code>	Configures a static route for a specific VRF instance.
Step 9	access-list <i>access-list-number</i> permit <i>source</i> [<i>source-wildcard</i>] Example: <code>Device(config)# access-list 10 permit 10.0.2.0 255.255.255.0</code>	Defines a standard access list permitting addresses that need to be translated.
Step 10	route-map <i>map-tag</i> Example: <code>Device(config)# route-map map1</code>	Defines a route map to control route redistribution and enters route-map configuration mode.
Step 11	match ip address <i>access-list-number</i> Example: <code>Device(config-route-map)# match ip address 10</code>	Matches routes that have a destination network address that is permitted by a standard or extended access list.
Step 12	exit Example: <code>Device(config-route-map)# exit</code>	Exits route-map configuration mode.
Step 13	ip route static install-routes-recurse-via-nexthop [vrf <i>vrf-name</i>] [route-map <i>map-name</i>] Example: <code>Device(config)# ip route static install-routes-recurse-via-nexthop vrf vrf1 route-map map1</code>	Enables installation of recursive static routes defined by a route map into the RIB of a specific VRF.
Step 14	end Example: <code>Device(config)# end</code>	Exits global configuration mode and returns to privileged EXEC mode.
Step 15	show running-config include install Example: <code>Device# show running-config inc install</code>	Displays all recursive static route configurations.
Step 16	show ip route vrf <i>vrf-name</i> Example: <code>Device# show ip route vrf vrf1</code>	Displays the IP routing table associated with a specific VRF.

Configuration Examples for Recursive Static Route

Example: Installing Recursive Static Routes in a VRF

The following example shows how to install recursive static routes into a specific virtual routing and forwarding instance. By using the **vrf** keyword, you can ensure that recursive static routes are installed in the Routing Information Base (RIB) of only the specified VRF. The rest of the network retains the default behavior of not installing recursive static routes in the RIB. This example is based on the assumption that a 10.0.0.0/8 route is already installed dynamically or statically in the RIB of vrf1.

```
Device> enable
Device# configure terminal
Device(config)# vrf definition vrf1
Device(config-vrf)# rd 1:100
Device(config-vrf)# address-family ipv4
Device(config-vrf-af)# exit
Device(config-vrf)# exit
Device(config)# ip route vrf vrf1 10.0.2.0 255.255.255.0 10.0.1.1
Device(config)# ip route static install-routes-recurse-via-nexthop vrf vrf1
Device(config)# end
```

Example: Installing Recursive Static Routes using a Route Map

You can use the **route-map** keyword to install recursive static routes defined by the route map into the Routing Information Base (RIB). You can also specify a route map for a specific virtual routing and forwarding (VRF) instance to ensure that the route map is applied to only the specified VRF. In the example given below, a route map is specified for a specific VRF. This example is based on the assumption that a 10.0.0.0/8 route is already installed statically or dynamically in the RIB of vrf1.

```
Device> enable
Device# configure terminal
Device(config)# vrf definition vrf1
Device(config-vrf)# rd 100:2
Device(config-vrf)# address-family ipv4
Device(config-vrf-af)# exit
Device(config-vrf)# exit
Device(config)# access-list 10 permit 10.0.2.0 255.255.255.0
Device(config)# route-map map1
Device(config-route-map)# match ip address 10
Device(config-route-map)# exit
Device(config)# ip route static install-routes-recurse-via-nexthop vrf vrf1 route-map map1
Device(config)# ip route vrf vrf1 10.0.2.0 255.255.255.0 10.0.1.1
Device(config)# ip route vrf vrf1 10.0.3.0 255.255.255.0 10.0.1.1
Device(config)# end
```

In the example above, route 10.0.2.0 255.255.255.0 10.0.1.1 will be installed in the RIB, but the route 10.0.3.0 255.255.255.0 10.0.1.1 will not be installed in the RIB because this route does not match the network defined in the route map.

Additional References for Recursive Static Route

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
IP routing protocol-independent commands	Cisco IOS IP Routing: Protocol-Independent 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 Recursive Static Route

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 1: Feature Information for Recursive Static Routes

Feature Name	Releases	Feature Information
Recursive Static Route	15.3(2)S 15.3(3)M 15.2(1)SY	The Recursive Static Route feature enables you to install a recursive static route into the Routing Information Base (RIB) even if the next-hop address of the static route or the destination network itself is already available in the RIB as part of a previously learned route. The following command was introduced: ip route static install-routes-recurse-via-nexthop .