

Cisco *live!*

February 15 - 19, 2016 • Berlin, Germany

We're ready. Are you?

Scaling BGP

Luc De Ghein – Technical Leader Services

BRKRST-3321

Agenda

- Introduction
- Goal
- Scale Challenges
- Memory Utilization
- Full mesh iBGP
- Update Groups
- Slow Peer
- RR Problems & Solutions
- Deployment
- Multi-Session
- MPLS VPN
- OS Enhancements
- Conclusion

*“We’re Gonna Need a
Bigger Boat”*

Jaws

Cisco live!

Goal of This session

- Present causes of scale challenges
- Present solutions for scaling
- There are no scaling numbers
- What you can control the most:
 - Buy a bigger box
 - Design the network properly

Scale Challenges

- BGP is robust, simple and well-known
- We need to overcome the following:
 - Newer services: new AFs
 - More prefixes
 - Larger scale: more (BGP) routers
 - More multipath
 - More resilience
 - PIC Edge, Best External, leading to more prefixes/paths

Growth of BGP

Source: bgp.potaroo.net

More Services Using BGP

Service Address Families

IPv4

unicast

vpn

Layer 2

IPv6

multicast

multicast in overlay

linkstate

IPv4 unicast

IPv6 unicast

vpnv4 unicast

nsap unicast

IPv4 Flowspec

IPv4 multicast

IPv6 multicast

vpnv4 multicast

I2vpn vpls

IPv6 Flowspec

IPv4 MVPN

IPv6 MVPN

vpnv6 unicast

I2vpn evpn

vpnv4 Flowspec

IPv4 MDT

vpnv6 multicast

I2vpn mspw

vpnv6 Flowspec

IPv4 tunnel

rtfilter unicast

linkstate

Memory Utilization

High Memory Utilization - Solutions

High Memory Utilization

soft reconfiguration inbound

- Filtered prefixes are stored: much more memory used
- Support only on router itself
- Changed filter: re-apply policy to table with filtered prefixes

route refresh

- Filtered prefixes are dropped
- Support needed on peer, but this a very old feature
- Changed filter: router sends out route refresh request to peer to get the full table from peer again

Recommendation: Use soft reconfiguration inbound only on eBGP peering when you need to know what the peer previously advertised and you filtered out

Full Mesh iBGP

Is Full Mesh iBGP Scalable?

- Per BGP standard: iBGP needs to be full mesh
- Total iBGP sessions = $n * (n-1) / 2$
- Sessions per BGP speaker = $n - 1$

- Two solutions
 1. Confederations
 2. Route reflectors

Confederations

- Create # of sub-AS inside the larger confederation
- Confederation AS looks like normal AS to the outside
- Full mesh iBGP still needed inside subAS
- No full mesh needed between subAS (it's eBGP)
- Every BGP peer needs to be in a subAS
- Each subAS can have different IGP with next-hop-self within confed
- No connectivity needed between any subAS's

Route Reflectors

- A route reflector is an iBGP speaker that reflects routes learned from iBGP peers to other iBGP peers, called RR clients
- iBGP full mesh is turned into hub-and-spoke
- RR is the hub in a hub-and-spoke design


```
router bgp 65002  
neighbor R1 route-reflector-client  
neighbor R2 route-reflector-client
```


RR clients are regular
iBGP peers

OR

```
router bgp 65002  
no bgp client-to-client reflection  
neighbor R1 route-reflector-client  
neighbor R2 route-reflector-client
```


client-to-client reflection
can be turned off

RR clients are interconnected

Route Reflector

What's Possible?

Cisco live!

Route Reflector - Cluster

- Redundancy needed, min of 2 RRs per cluster
- Cluster = RR and its clients

Full mesh between RRs and non-clients should be kept small

Client can peer with RRs in multiple clusters

Hierarchical Route Reflectors

- Chain RRs to keep the full mesh between RRs and non-clients small
- Make RRs clients of other RRs
- An RR is a RR and RR client at the same time
- iBGP topology should follow physical topology
 - Prevents suboptimal routing, blackholing, and routing loops

- RRs in top tier need to be fully meshed

Tier 1

Tier 2

Tier 3

Route Reflector – Same Cluster-ID or Not?

- RR1 has only 1 path for routes from RRC2
 - RR1 and RR2 have the same cluster-ID
- If one link RR to RR-client fails
 - iBGP session remains up, it is between loopback IP addresses
- If different cluster-ID:
 - RR1 stores the path from RR2
 - RR1 uses additional CPU and memory
 - Potentially for many routes
- Using the same or different cluster-ID for RRs in one set?
 - Different cluster-ID
 - Additional memory and processor overhead on RR
 - Same cluster-ID
 - Less redundant paths

Picking RRs

How many?

Redundancy

Sets of two

Services

- To scale: sets (per group of) address families

service 1
(one or more AFs)

service 2
(one or more AFs)

Where?

Location

- Geo
- Datacenter
- Region

Which kind?

Dedicated RR

No forwarding (no FIB)
RIB and BGP/IGP

Needed Resources

Memory
CPU

7200

ASR1K

Virtual router

- Mobility
- Manageability
- Same BGP implementation and software version as deployed on the Edge (XE/XR)
- Reduced physical footprint (power/cooling/cabling)
- Performance (multi-core) / memory (64-bit)

CSR1000V

ASR9Kv
(vRR)

BGP RR Scale - Selective RIB Download

- To block some or all of the BGP prefixes into the RIB (and FIB)
- Only for RR which is not in the forwarding path
- Saves on memory and CPU
- Implemented as **filter** extension to **table-map** command
- For AFs IPv4/6
 - not needed for AFs vpngv4/6
- Benefit
 - ASR testing indicated 300% of RR-client session scaling (in order of 1000s)

configuration

```
router bgp 1
address-family ipv4
table-map block-into-fib filter
route-map block-into-fib deny 10
```

no BGP prefixes in RIB

```
RR1#show ip route bgp
```

```
RR1#
```

no BGP prefixes in FIB

```
RR1#show ip cef
```

```
RR1#
```

configuration IOS-XR

```
route-policy block-into-fib
if destination in (...) then
 drop
else
 pass
end-if
```


```
router bgp 1
```

```
address-family ipv4 unicast
table-policy block-into-fib
```

Multi-Cluster ID

```
router bgp 1
  no bgp client-to-client reflection intra-cluster cluster-id 0.0.0.1
  no bgp client-to-client reflection intra-cluster cluster-id 0.0.0.2
```

- An RR can belong to multiple clusters
 - On IBGP neighbor of RR: cluster IDs on a per-neighbor basis
 - The global cluster ID is still there
 - Intra-cluster client-to-client reflection can be disabled, when clients are meshed
 - Can be disabled for all clusters or per cluster
 - More work - sending more updates - for RR clients
 - Less work - sending fewer updates - for RRs

- Each set of peers in cluster ID has its own update group
- Loop-prevention mechanism is modified
 - Taking into account multiple cluster IDs

Comparing Confederation vs. RR

For Your Reference

	Confederation	Route Reflector
Loop prevention	AS Confederation Set	Originator/Cluster ID
Break up a single AS	Sub-AS' (possibly with separate IGPs)	Clusters
Redundancy	Multiple connections between sub-AS'	Client connects to several reflectors
External Connections	Anywhere in the network	Anywhere in the network
Multilevel Hierarchy	RRs within sub-AS'	Clusters within clusters
Policy Control	Along outside borders and between sub-AS' Dampening possible on eBGP confed	Along outside border
Scalability	Medium; still requires full iBGP within each sub-AS	Very high
Migration	Very difficult (impossible in some situations) But easy when merging two companies	Moderately easy
Deployment of (new) features	Decentralized	Central on RR

Note: Route reflectors can exist inside subAS

BGP Route Server

- Alternative to eBGP full mesh
- Used by IX (Internet eXchange) providers
- Operational simplicity
- Reduces CPU/memory/configuration
- Context policy can be used


```
router bgp 999
  route-server-context rs-context
  !
  address-family ipv4 unicast
 import-map rs-import-map
  !
  neighbor 10.1.1.1 remote-as 100
  !
  address-family ipv4
 neighbor 10.1.1.1 route-server-client context rs-context
  !
  ip as-path access-list 100 permit ^200$^
  !
  route-map rs-import-map permit 10
 match as-path 100
```

Update Groups

Grouping of BGP Neighbors: Optimization

Configuration/administration

- peer groups
- templates, session-groups, af-groups, neighbor-group
- CLI only

Performance/scalability

- update groups
 - Dynamic grouping BGP of peers according to common outbound policy
 - Networks that have the same best-path attributes can be grouped into the same message improving packing efficiency
 - BGP formats the update messages once and then replicates to all members of the update group
 - replication instead of formatting updates per neighbor: efficiency
 - dynamic = policy changes, update group membership changes
 - AF independent : a peer can belong to different update groups in different address families

Update Group on RR

- Update groups are very useful on all BGP speakers
 - but mostly on RR due to
 - # of peers
 - equal outbound policy
- iBGP typically has no outbound policy
 - RRs have large number of iBGP peers in one update group

```
RR#show bgp ipv4 unicast update-group 2
BGP version 4 update-group 2, internal, Address Family: IPv4 Unicast
  BGP Update version : 3201/0, messages 0
  Route-Reflector Client
  Topology: global, highest version: 3201, tail marker: 3201
  Format state: Current working (OK, last not in list)
 Refresh blocked (not in list, last not in list)
Update messages formatted 2013, replicated 24210, current 0, refresh 0,limit 2000

  Number of NLRI's in the update sent: max 812, min 0
  Minimum time between advertisement runs is 0 seconds
Has 101 members:
  10.100.1.2 10.200.1.1 10.200.1.10 10.200.1.100
  10.200.1.11 10.200.1.12 10.200.1.13 10.200.1.14
  ...
  ...
```


Update Group Replication


```
RR#show ip bgp replication 2
```

Next Version	Members	Leader	MsgFmt	MsgRepl	Csize	Version
2	101	10.100.1.2	2013	24210	0/2000	3201/0

update
group 2

total # of
members

formatting
according to
leader's policy

of
formatted
messages

of
replications

size of
cache

Cisco live!

Adaptive Message Cache Size

- Cache = place to store formatted BGP message, before they are send
- Update message cache size throttles update groups during update generation and controls transient memory usage
- Is now adaptive
 - Variable (change over time) queue depth from 100 to 5000
 - Number of peers in an update groups
 - Installed system memory
 - Type of address family
 - Type of peers in an update group
 - Benefits
 - Update groups with large number of peers get larger update cache
 - Allows routers with bigger system memory to have *appropriately* bigger cache size and thereby queue more update messages
 - vpng4 iBGP update groups have larger cache size
 - Old cache sizing scheme could not take advantage of expanded memory available on new platforms
 - Results in faster convergence

Parallel Processing of Route-refresh (and New Peers)

- IOS
 - Serving all peers for which route-refresh is needed, at once
 - Tracking the refreshing peers
 - Maintains a copy of neighbor instance that needs to re-announce the table
 - Allows original update group and its members to advertise transient updates without getting blocked
 - Tracked with flags
 - SPE flags to indicate refresh
 - E flag : refresh end marker. Peer is scheduled or participating in a refresh.
 - S flag : refresh has started. If not present: waiting for its refresh to start either because another refresh for the same group is in progress or because the net prepend is not yet complete
 - P flag : refresh is paused waiting for other refresh members that started later to catch up
- IOS-XR: Refresh sub-goup

Update Groups in IOS XR


```
RP/0/6/CPU0:router#show bgp vpnv4 unicast update-group
```

Update group for VPNv4 Unicast, **index 0.2**:

Attributes:

- Internal
- Common admin
- First neighbor AS: 1
- Send communities
- Send extended communities
- Route Reflector Client
- 4-byte AS capable
- Send AIGP

Minimum advertisement interval: 0 secs

Update group desynchronized: 0

Sub-groups merged: 5

Number of refresh subgroups: 0

Messages formatted: 36, replicated: 68

All neighbors are assigned to sub-group(s)

Neighbors in sub-group: 0.2, Filter-Groups num:3

Neighbors in filter-group: 0.3 (RT num: 3)

10.1.100.1

Neighbors in filter-group: 0.1 (RT num: 3)

10.1.100.2

Neighbors in filter-group: 0.2 (RT num: 3)

10.1.100.8

Slow Peer

Slow Peer


```
%BGP-5-SLOWPEER_DETECT: Neighbor IPv4 Unicast 10.100.1.1 has been detected as a slow peer
```

```
%BGP-5-SLOWPEER_RECOVER: Slow peer IPv4 Unicast 10.100.1.1 has recovered
```

Allows for fast and slow peers to proceed at their own speed

Slow Peer CLI

configuration

detection

per AF

per VRF

per peer

per peer policy template

protection

static

per AF

per peer(-group)

per peer policy template

dynamic

per VRF

per peer

per peer policy template

optional: permanent = peer is not moved
back automatically to the update group

show commands

show bgp ... *slow* command

clear commands

clear bgp ... *slow* command

This is a forced clear of the slow-peer status; the peer is moved to the original update group

Old Slow Peer Solution

Solution before this feature: manual movement

- Create a different outbound policy for the slow peer
- Policy must be different than any other
 - You do not want the slow peer to move to another already existing update group
- Use something that does not affect the actual policy
 - For example: change minimum advertisement interval (MRAI) of the peer (under AF)
 - Also avoiding the cause for a full update (equivalent of a route-refresh)

```
router bgp 1
address-family vpnv4
neighbor 10.100.1.1 advertisement-interval 1
```

Slow Peer Mechanism Details

- Identifying Slow Peer

```
RR#show bgp ipv4 unicast update-group 1 summary  
Summary for Update-group 1, Address Family IPv4 Unicast  
BGP router identifier 10.100.1.5, local AS number 1
```

```
BGP table version is 500001, main routing table version 500001  
100000 network entries using 14400000 bytes of memory  
BGP using 24373520 total bytes of memory  
BGP activity 115574/15574 prefixes, 300000/200000 paths, scan interval 60 secs
```

Neighbor	V	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	State/PfxRcd
10.100.1.1	4	1	1257	67368	402061	0	2000	18:56:16	0
10.100.1.2	4	1	1219	23362	402061	0	0	18:23:46	0
10.100.1.3	4	1	1257	23398	402061	0	0	18:56:42	0
10.100.1.4	4	1	10002	1891	402061	0	0	00:01:37	100000

convergence is achieved if all peers are at the table version

output queue is not empty, persistently?

Slow Peer Mechanism Details

- Identifying Slow Peer

```
RR#show bgp ipv4 unicast replication 1
```


Index	Members	Leader	MsgFmt	MsgRepl	Csize	Current Version	Next Version
1	4	10.100.1.1	78114	144314	2000/2000	402061/500001	

```
RR#show bgp ipv4 unicast update-group 1
```

```
BGP version 4 update-group 1, internal, Address Family: IPv4 Unicast
BGP Update version : 402061/500001, messages 2000
Topology: global, highest version: 500001, tail marker: 402061 (pending)
Format state: Current blocked (no message space, last no message space)
 Refresh blocked (not in list, last not in list)
Update messages formatted 78115, replicated 144318, current 2000, refresh 0, limit 2000
Minimum time between advertisement runs is 0 seconds
Has 4 members:
  10.100.1.1 10.100.1.2 10.100.1.3 10.100.1.4
```

RR Problems & Solutions

Best Path Selection Route Advertisement on RR

- The BGP4 protocol specifies the **selection and propagation of a single best path** for each prefix
- If RRs are used, only the best path will be propagated from RRs to ingress BGP speakers
 - Multipath on the RR does not solve the issue of RR only sending best path
- This behavior results in number of disadvantages for new applications and services

Why Having Multiple Paths?

- **Convergence**
 - BGP Fast Convergence (multiple paths in local BGP table)
 - BGP PIC Edge (backup paths ready in forwarding plane)
- **Multipath load balancing**
 - ECMP
- **Allow hot potato routing**
 - = use optimal route
 - The optimal route is not always known on the border routers
- **Prevent oscillation**
 - The additional info on backup paths leads to local recovery as opposed to relying on iBGP
 - Stop persistent route oscillations caused by comparison of paths based on MED in topologies where route reflectors or the confederation structure hide some paths

Diverse BGP Path Distribution

Overview

- VPN unique RD (Route Distinguisher)
- BGP Best External
- BGP shadow RR / session
- BGP Add-Path

Unique RD for MPLS VPN

- Unique RD per VRF per PE
- One IPv4 prefix in one VRF becomes unique vpnv4 prefix per VPN per PE
- RR advertises all paths
- Available since the beginning of MPLS VPN, but **only for MPLS VPN**

Shadow Route Reflector (aka RR Topologies)

- Easy deployment
- One additional “shadow” RR per cluster
- **RR2 does announce the 2nd best path**, which is different from the primary best path on RR1 by next hop

Shadow Route Reflector

Note: primary RRs do not need diverse path code

RR and shadow RR are co-located.
They're on same vlan with same IGP metric towards prefix.

Note: primary and shadow RRs do not need to turn off IGP metric check

RR and shadow RR are not co-located.

Note: primary and shadow RRs need to turn IGP metric check off.

All RRs to calculate the same best path so that primary and shadow RRs do not advertise the same path

solution

```
RR(config-router-af)#bgp bestpath igp-metric ignore
```

RR2 advertises same path as RR1 !

Shadow Session

Note: second session from RR to RR-client (PE3) has diverse-path command in order to advertise 2nd best path

- Easy deployment – only RR needs diverse path code and new iBGP session per each extra path (CLI knob on RR)
- Shadow iBGP session does announce the 2nd best path
 - 2nd session between a pair of routers is no issue (use different loopback interfaces)

BGP PIC (Prefix Independent Convergence) Edge

Problem

- Convergence in flat FIB is prefix dependent
 - More prefixes -> more convergence time
- Classical convergence (flat FIB)
 - Routing protocols react - update RIB - update CEF table (for affected prefixes)
 - Time is proportional to # of prefixes

Result

- Improved convergence
- Reduce packet loss
- Have the same convergence time for all BGP prefixes (PIC)

Solution

- The idea of PIC:
 - In both SW and HW:
 - Pre-install a backup path in RIB
 - Pre-install a backup path in FIB
 - Pre-install a backup path in LFIB

MPLS VPN Dual Homed CE - No PIC Edge

Steps in convergence

1. Egress PE goes down
2. IGP notifies ingress PE in sub-second

Steps in convergence on ingress PE

1. Ingress PE recomputes BGP bestpath
2. Ingress PE installs new BGP bestpath in RIB
3. Ingress PE installs new BGP bestpath in FIB
4. Ingress PE reprograms hardware

MPLS VPN Dual-Homed CE - PIC Edge

Steps in convergence

1. Egress PE goes down
2. IGP notifies ingress PE in sub-second

Steps in convergence on ingress PE

1. Switch to repair path with new Next Hop
2. Ingress PE reprograms hardware

We eliminate convergence dependence on:

- Scanning of the BGP table
- Bestpath calculation (because there is a pre-computed backup/repair path)
- Time to generate and propagate updates (PE and RR)
- Updating the FIB (with PIC the FIB update is prefix independent)

this scales to the number of prefixes

No BGP Best External – Default BGP Policy

No BGP Best External - Changed BGP Policy

BGP Best External - Changed BGP Policy

P: Z

Path 1: NH: CE1, external, best

Path 2: NH: PE2, localpref 100, internal, **backup/repair**

P: Z

Path 1: NH: PE1, internal, localpref 200, best

Path 2: NH: PE2, localpref 100, internal, **backup/repair**

- With Best External, the backup PE (PE2) still propagates its own best external path to the RRs or iBGP peers
- PE1 and PE3 learn 2 paths


```
router bgp 1
address-family vpnv4
bgp additional-paths install
bgp additional-paths select best-external
neighbor x.x.x.x advertise best-external
```

P: Z

Path 1: NH: CE1, external, best **backup/repair, advertise-best-external**

Path 1: NH: PE1, localpref: 200, internal, best

ADD Path

- PE routers need to run newer code in order to understand second path
- Path-identifier used to track ≠ paths

Add Path - Possibilities

add-all-path

- RR will do the first best path computation and then send all paths to the border routers
- Pros
 - all paths are available on border routers
- Cons
 - all paths stored
 - more BGP info is exchanged
- Usecase: ECMP, hot potato routing

```
bgp additional-paths select all
```

add-n-path

- RR will do best path computation for up to n paths and send n paths to the border routers
- This is the only mandatory selection mode
- Pros
 - less storage used for paths
 - less BGP info exchanged
- Cons
 - more best path computation
- Usecase: Primary + n-1 backup scenario
(n is limited to 3 (IOS) or 2 (IOS-XR), to preserve CPU power) = fast convergence

```
bgp additional-paths select best<N>
```

multipath

- RR will do the first best path computation and then send all multipaths to the border routers
- Use case: load balancing and primary + backup scenario

IOS-XR
only

Add-Path - IOS-XR

For Your Reference

- Path selection is configured in a route-policy
- Global command, per address family, to turn on add-path in BGP
- Configuration in VPNv4 mode applies to all VRF IPv4-Unicast AF modes unless overridden at individual VRFs

needed to have a non-multipath path as backup path

example config

```
router bgp 1
address-family vpnv4
additional-paths install backup (deprecated)
additional-paths advertise
additional-paths receive
additional-paths selection route-policy apx
```

example RPL config

```
route-policy ap1
if community matches-any (1:1) then
set path-selection backup 1 install
elseif destination in (10.1.0.0/16, 10.2.0.0/16) then
set path-selection backup 1 advertise install
endif
```

add-n-path

```
route-policy ap2
set path-selection all advertise
```

add-all-path

```
route-policy ap3
set path-selection multipath advertise
```


multipath

```
route-policy ap4
set path-selection backup 1 install multipath-protect advertise
```

Cisco live!

Hot Potato Routing - No RR

- Hot potato routing = packets are passed on (to next AS) as soon as received
- Shortest path though own AS must be used
- In transit AS: same prefix could be announced many times from many eBGP peers

Hot Potato Routing - With RR

- Introducing RRs break hot potato routing
- Solutions: *Unique RD* for MPLS VPN or *Add Path*

Hot Potato Routing in Large Transit SP

- Large transit ISPs with full mesh iBGP between regional RRs and hub/spoke between local BR and RR
- Full mesh and global hot potato routing

- ***add-all-path*** could be deployed between centralized and regional RR's
- Also possible: remove the need for regional RR if all BR routers support *add-path*

Cisco live!

Deployment

BGP Selective Download

- Access router RIB holds full Internet routing table, but fewer routes in FIB
 - Example: ME switches, ASR900
- FIB holds default route and selective more specific routes
- Enterprise CPE devices will receive full Internet routes through their BGP peering with the access router(s)

configuration

```
router bgp 1
  address-family ipv4
 table-map filter-into-fib filter
 route-map filter-into-fib deny 10
 match community 100
 ip community-list 100 permit 65510:100
```


Path MTU Discovery (PMTUD)

- MSS (Max Segment Size) – Limit on the largest segment that can traverse a TCP session
 - Anything larger must be fragmented & re-assembled at the TCP layer
 - MSS is 536 bytes by default for client BGP without PMTUD
 - Enable PMTU for BGP with
 - Older command “`ip tcp path-mtu-discovery`”
 - Newer command “`bgp transport path-mtu-discovery`” (PMTUD now on by default)
- 536 bytes is inefficient for Ethernet (MTU of 1500) or POS (MTU of 4470) networks
 - TCP is forced to break large segments into 536 byte chunks
 - Adds overheads
 - Slows BGP convergence and reduces scalability
- TCP MSS set per neighbor (IOS-XR 5.4)

Session/Timers

- Timers = keepalive and holdtime
 - Default is ok
 - Smallest is 3/9 for keepalive/holdtime
 - Scaling <> small timers
- Use BFD
 - Built for speed
 - When failure occurs, BFD notifies BFD client (in 10s of msecs)
- Do not use Fast Session Deactivation (FSD)
 - Tracks the route to the BGP peer
 - A temporary loss of IGP route, will kill off the iBGP sessions
 - Very dangerous for iBGP peers
 - IGP may not have a route to a peer for a split second
 - FSD would tear down the BGP session
 - It is off by default
 - neighbor x.x.x.x fall-over**
 - Next Hop Tracking (NHT), enabled by default, does the job fine

Dynamic Neighbors

- Remote peers are defined by IP address range
- Less configuration for defining neighbors
- Remote initiate BGP session
- Enterprise networks (DMVPN, ...)
- iBGP and limited eBGP (limited nr of ASNs)

configuration

```
router bgp 1
  bgp listen range 192.168.0.0/16 peer-group 192-16
  bgp listen range 10.1.1.0/24 peer-group 10-24
  bgp listen limit 1000
  neighbor 10-24 peer-group
  neighbor 10-24 remote-as 1
  neighbor 192-16 peer-group
  neighbor 192-16 remote-as 2 alternate-as 3 4 5 6 7
  neighbor 192-16 ebgp-multipath 2
  neighbor 192-16 update-source Loopback0
```


BGP Attribute Download

- Attributes communities, extended communities, and AS-path are downloaded to the RIB & FIB

show bgp process performance-statistics detail
show bgp attribute-key
show rib attributes summary

Multisession

Multisession

- BGP Multisession = multiple BGP (TCP) sessions between 2 BGP speakers
 - Even if there is only one BGP neighbor statement defined between the BGP speakers in the configuration
- Introduced with Multi Topology Routing (MTR)
 - One session per topology
- Now: possibility to have one session per AF/group of AFs
 - Good for incremental deployment of AFs
 - Avoids a BGP reset
 - But multisession needs to be enabled beforehand
 - Good for troubleshooting
 - Good for issues when BGP session resets
 - For example “malformed update”
 - Not so good for scalability
 - IOS only and not enabled by default

Multisession

capability

multisession for MTR

multisession without MTR

Cisco live!

```
BGP: 10.100.1.2 passive rcvd OPEN w/ optional parameter type 2 (Capability)
len 3
BGP: 10.100.1.2 passive OPEN has CAPABILITY code: 131, length 1
BGP: 10.100.1.2 passive OPEN has MULTISESSION capability, without grouping
```

```
R2#show bgp ipv4 unicast neighbors
BGP neighbor is 10.100.1.1, remote AS 1, internal link
...
BGP multisession with 3 sessions (3 established), first up for 00:05:43
Neighbor sessions:
  3 active, is multisession capable
 Session: 10.100.1.1 session 1
 Topology IPv4 Unicast
 Session: 10.100.1.1 session 2
 Topology IPv4 Unicast voice
 Session: 10.100.1.1 session 3
 Topology IPv4 Unicast video
```

1 session
per topology

```
R2#show ip bgp neighbors 10.100.1.1 | include session|address family
BGP multisession with 3 sessions (3 established), first up for 00:02:29
Neighbor sessions:
  3 active, is multisession capable
 Session: 10.100.1.1 session 1
 Session: 10.100.1.1 session 2
 Session: 10.100.1.1 session 3
 Route refresh: advertised and received(new) on session 1, 2, 3
 Multisession Capability: advertised and received
  For address family: IPv4 Unicast
 Session: 10.100.1.1 session 1
 session 1 member
  For address family: IPv6 Unicast
 Session: 10.100.1.1 session 2
 session 2 member
  For address family: VPNv4 Unicast
 Session: 10.100.1.1 session 3
 session 3 member
```

1 session
per address
family

Multisession

Conclusion

- Increases # of TCP sessions
- Not really needed
- Current default behavior = multisession is off
 - Can be turned on by “neighbor x.x.x.x transport multi-session”
- Makes sense to have IPv4 and IPv6 on separate TCP sessions
 - IPv6 over IPv4 (or IPv4 over IPv6) can be done, but next hop mediation is needed

MPLS VPN

RR-groups

- Use one RR (set of RRs) for a subset of prefixes
 - By carving up range of RTs
- Only for vpngv4/6
 - RR only stores and advertises the specific range of prefixes
- Less storage on RR, but more RRs needed + more peerings

RR-groups Configuration Example

- Dividing of RTs done by simple ext community list 1-99 or ext community list with regular expression 100-500
- PEs still send all vpnv4/6 prefixes to RR, but RR filters them

- Dividing RT = more work
- PEs are not involved, only RRs

BGP(4): 10.100.1.1 rcvd UPDATE w/ attr: nexthop 10.100.1.1, origin ?, localpref 100, metric 0, extended community **RT:1:10001**
BGP(4): 10.100.1.1 rcvd 1:10001:100.1.1.2/32, label 22 -- **DENIED due to: extended community not supported;**

Route Target Constraint (RTC)

- Current behavior:
 - RR sends all vpngv4/6 routes to PE
 - PE routers drops vpngv4/6 for which there is no importing VRF
- RTC behavior: RR sends only “wanted” vpngv4/6 routes to PE
 - “wanted”: PE has VRF importing the Route Targets for the specific routes
 - RFC 4684
 - New AF “rtfilter”
- Received RT filters from neighbors are translated into outbound filtering policies for vpngv4/6 prefixes
- The RT Filtering information is obtained from the VPN RT import list
- **Result: RR does not send vpngv4/6 unnecessarily prefixes to the PE routers**

Route Target Constraint (RTC)

BGP capability exchange
OPEN message

AF RTFilter exchange

MP_REACH_NLRI
AF RTFilter

PE1 installs Default
RT filter for RR

RR installs RT filter RT:1:1 & RT 1:2
for PE1 (implicitly denying all else)

AF vpnv4/6 prefixes
exchange

PE sends all its
vpnv4/6 prefixes to RR

RR sends only RED and green (not
blue) vpnv4/6 prefixes to PE1

Route Target Constraint (RTC)

- Results
 - Eliminates the waste of processing power on the PE and the waste of bandwidth
 - Number of vpng4 formatted message is reduced by 75%
 - BGP Convergence time is reduced by 20 - 50%
 - The more sparse the VPNs (few common VPNs on PEs), the more performance gain
- Note: PE and RR need the support for RTC
 - Incremental deployment is possible (per PE)
 - Behavior towards non-RT Constraint peers is not changed
- Note
 - RTC clients of RR with different set of importing RTs will be in the same update group on the RR
 - In IOS-XR, different filter group under same subgroup

Legacy PE RT Filtering

- Problem: If one PE does not support RTC (legacy prefix), then all RRs in one cluster must store and advertise all vpn prefixes to the PE
- Solution: Legacy PE sends special prefixes to mimic RTC behavior, without RTC code

Legacy PE

- Collect import RTs
- Create route-filter VRF (same RD for all these VRFs across all PEs)
- Originate special route-filter route(s) with
 - the import RTs attached
 - one of 4 route-filter communities
 - NO-ADVERTISE community

RR

- The presence of the community triggers the RR to extract the RTs and build RT membership information
- RR only advertises wanted vpn prefixes towards legacy PE

4 route-filter communities

```
0xFFFF0002 ROUTE_FILTER_TRANSLATED_v4  
0xFFFF0003 ROUTE_FILTER_v4  
0xFFFF0004 ROUTE_FILTER_TRANSLATED_v6  
0xFFFF0005 ROUTE_FILTER_v6
```

Legacy PE RT Filtering

vpnv4/6 update with
prefix(es) RT membership
information

AF vpnv4/6 prefixes
exchange

PE1 sends all its vpnv4/6
prefixes to RR

RR sends only RED (not green)
vpnv4/6 prefixes to PE2

Legacy PE RT Filtering - Configuration

For Your
Reference

Legacy PE config

```
ip vrf route-filter
rd 9999:9999
export map SET_RT

router bgp 1
address-family vpnv4
neighbor 10.100.1.3 route-map legacy_PE out
address-family ipv4 vrf route-filter
network 9.9.9.9 mask 255.255.255.255

ip route vrf route-filter 9.9.9.9 255.255.255.255 Null0
ip prefix-list match_RT_1 seq 5 permit 9.9.9.9/32

route-map SET_RT permit 10
match ip address prefix-list match_RT_1
set community 4294901762 (equals 0xFFFF0002)
set extcommunity rt 0.1.0.0:1 0.1.0.0:3 additive

route-map legacy_PE permit 10
match ip address prefix-list match_RT_1
set community no-export no-advertise additive
```

Full Internet in a VRF?

- Why? Because design dictates it
- Unique RD, so that RR can advertise 2 paths?

PRO

- Remove Internet routing table from P routers
- Security: move Internet into VPN, out of global
- Added flexibility
- More flexible DDOS mitigation

CON

- Increased memory and bandwidth consumption

- Platform must support enough MPLS labels
 - Label allocation is per-prefix by default
 - Perhaps per-ce or per-vrf label allocation is wanted here
 - Now also per-CE and per-VRF label allocation for 6PE (in IOS-XR)

Full Internet in a VRF?

- Considerations
- Two Internet gateways for redundancy
- RRs are present: unique RDs needed
 - Then double # vpn prefixes
 - ADD-PATHS increases paths too

Per-CE Label

- One unique label per prefix is always the default
- Per-CE : one MPLS label per next-hop (so per connected CE router)
2 CEs = 2 labels
- No IP lookup needed after label lookup
- Caveats
 - No granular load balancing because the bottom label is the same for all prefixes from one CE, if platform load balances on bottom label
 - eBGP load balancing & BGP PIC is not supported (it makes usage of label diversity), **unless resilient per-ce label**
 - Only single hop eBGP supported, no multihop

Per-VRF Label

- Per-VRF : one MPLS label per VRF (all CE routers in the VRF)
 - Con: IP lookup needed after label lookup
 - Con: No granular load balancing because the bottom label is the same for all prefixes, if platform load balances on bottom label
 - Potential forwarding loop during local traffic diversion to support PIC
 - No support for EIBGP multipath

Number of MPLS labels used per VRF is 1 !

IOS-XR can do selective label mode (prefix | CE | VRF) with RPL

Selective VRF Download (SVD)

- Download to a line card only those prefixes and labels from a VRF that are actively required to forward traffic through that line card
- In IOS-XR 4.2.0 and enabled by default

Linecard Role	Which routes are present?
Core facing	routes for all VRFs, but only the local routes
Customer facing	routes only for VRFs which the LC is interested in (local and remote routes)
Standard	all routes are present

OS Enhancements

ASR9K: Scaling Enhancement

- BGP RIB Scale enhancement in 5.1.1
 - Only for RSP440-SE
 - Reload is needed
- Get more virtual address space for BGP process
 - From 2 GB to 2.5 GB

```
RP/0/RSP1/CPU0:router(admin-config)#hw-module profile scale ?
 default  Default scale profile
 13 L3 scale profile
13xl L3 XL scale profile
```

Profile	Layer 3 (Prefixes)	Layer 2 (MAC Table)
default	Small (512k)	Large (512k)
I3	Large (1,000k)	Small (128k)
I3xl	Extra large (1,300k)	Minimal
I3xl (5.1.1 RSP3)	Extra large (2,500k)	Minimal

Multi-Instance BGP

- A new IOS-XR BGP architecture to support multiple BGP instances
- Each BGP instance is a separate process running on the same or a different RP/DRP node
- Different prefix tables
- Multiple ASNs are possible
- Solves the 32-bit OS virtual memory limit
- Different BGP routers: isolate services/AFs on common infrastructure
- Achieve **higher prefix scale** (especially on a RR) by having different instances carrying different BGP tables
- Achieve **higher session scale** by distributing the overall peering sessions between instances

OS Scaling Enhancements for BGP

OS releases

When is the Boat Not Big Enough?

For Your Reference

Convergence

Measure Prefix instability
 Traffic drops
Table Versions
Timestamps

	IOS	IOS-XR	NX-OS
		show bgp convergence	show bgp convergence detail
	show bgp all summary	show bgp table	
		show bgp process performance-statistics detail	

Memory

	IOS	IOS-XR	NX-OS
	show bgp all summary	show bgp table	show bgp internal mem-stats detail - look for "Grand total", "Private memory", "Shared memory"
	show processes memory sorted	show process memory <job-id> location <>	show system resource
		show watchdog memory-state	
		show memory compare start end report	
		show bgp scale	

CPU

	IOS	IOS-XR	NX-OS
	show processes cpu history show processes cpu include BGP	show processes cpu show processes bgp show processes cpu include bgp	show processes cpu history show processes cpu include bgp show process cpu detailed <bgp pid>

Cisco live!

Call to Action

- Visit the World of Solutions for
 - Cisco Campus
 - Walk in Labs
 - Technical Solution Clinics
- Meet the Engineer
- Lunch and Learn Topics
- DevNet zone related sessions

Complete Your Online Session Evaluation

- Please complete your online session evaluations after each session.
Complete 4 session evaluations & the Overall Conference Evaluation (available from Thursday) to receive your Cisco Live T-shirt.
- All surveys can be completed via the Cisco Live Mobile App or the Communication Stations

Cisco *live!*

Thank you

We're ready. Are you?

Slow Peer - Configuration

For Your
Reference

Phase	Where?	Command	
detection	per AF/per VRF	bgp slow-peer detection [threshold <seconds>]	default is 5 min
	per peer	neighbor {<nbr-addr>/<peer-grp-name>} slow-peer detection [threshold < seconds >] neighbor {<nbr-addr>/<peer-grp-name>} disable	
	per peer policy template	slow-peer detection [threshold < seconds >]	
	static per neighbor/ per peer-group	neighbor {<nbr-addr>/<peer-grp-name>} slow-peer split-update-group static	
	static via peer policy template	slow-peer split-update-group static	
	automatic per AF/ per VRF	bgp slow-peer split-update-group dynamic [permanent]	
	automatic per neighbor	neighbor {<nbr-addr>/<peer-grp-name>} slow-peer split-update-group dynamic [permanent]	
	automatic per peer policy template	slow-peer split-update-group dynamic [permanent]	
permanent = peer is not moved back automatically to the update group			

Slow Peers: Displaying/Clearing

- CLI to display slow peers
- Applicable to all address families
 - show bgp all summary **slow**
 - show bgp ipv4 unicast neighbors **slow**
 - show bgp ipv4 unicast update-group summary **slow**
- This is a forced clear of the slow-peer status; the peer is moved to the original update group
- Needed when the permanent keyword is configured
 - clear bgp AF {unicast|multicast} * **slow**
 - clear bgp AF {unicast|multicast} <AS number> **slow**
 - clear bgp AF {unicast|multicast} peer-group <group-name> **slow**
 - clear bgp AF {unicast|multicast} <neighbor-address> **slow**

Slow Peer Mechanism Details

For Your
Reference

Clearing

- CLI to clear
 - This is a forced clear of the slow-peer status; the peer is moved to the original update group
 - Needed when the permanent keyword is configured
-
- `clear bgp AF {unicast|multicast} * slow`
 - `clear bgp AF {unicast|multicast} <AS number> slow`
 - `clear bgp AF {unicast|multicast} peer-group <group-name> slow`
 - `clear bgp AF {unicast|multicast} <neighbor-address> slow`

Route-Refresh Update Group: When is a Route Refresh Request Sent?

- A route refresh request is sent, when:
 - a user types clear ip bgp [AF] {*|peer} in
 - a user types clear ip bgp [AF] {*|peer} soft in
 - adding or changing the inbound filtering on the BGP neighbor
 - via route-map
 - configuring allowas-in for the BGP neighbor
 - configuring soft-configuration inbound on the BGP neighbor
 - in MPLS VPN (for AFI/SAFI 1/128)
 - a user adds a route-target import to a VRF
 - in 6VPE (for AFI/SAFI 2/128)
 - a user adds a route-target import to a VRF

Route Reflector

Loop Prevention

- Because we have RRs and same prefix can be advertised multiple times within iBGP cloud: loop prevention needed in iBGP cloud
- Two BGP attributes, two ways
 - Originator ID
 - Set to the router ID of the router injecting the route into the AS
 - Set by the RR
 - Cluster List
 - Each route reflector the route passes through adds their cluster-ID to this list
 - Cluster-id = Router ID by default
 - “bgp cluster-id x.x.x.x” command to set cluster-id
- Router discard routes if:
 - If ORIGINATOR-ID = our ROUTER-ID
 - If CLUSTER_LIST contains our CLUSTER-ID

Route Reflector

Loop Prevention

- RR1 and RR2 have different cluster-IDs

Route Reflector

Route Advertisement

prefix coming from eBGP peer

RR sends prefix to clients and non-clients (and sends to other eBGP peers)

Cisco live!

prefix coming from RR client

RR reflects prefix to clients and sends to non-clients (and sends to eBGP peers)

prefix coming from a non-client

RR reflects prefix to clients (and sends to eBGP peers)

Update Groups in IOS XR

address family

update groups

sub-groups

refresh sub-groups

filter groups

neighbors

“show bgp ... replication”
in IOS equivalent

```
RP/0/6/CPU0:router#show bgp vpnv4 unicast update out update-group 0.2
VRF "default", Address-family "VPNv4 Unicast"

Update-group 0.2
Flags: 0x0010418b
Sub-groups: 1 (0 throttled)
Refresh sub-groups: 0 (0 throttled)
Filter-groups: 3
Neighbors: 3 (0 leaving)
Update OutQ: 0 bytes (0 messages)
Update generation recovery pending ? [No]

Last update timer start: Apr 3 08:44:21.425
Last update timer stop: ---
Last update timer expiry: Apr 3 08:44:21.435 (1w4d ago)
Update timer running ? [No] (0.000 sec remaining; last started for 0.010 sec)

History:
Update OutQ Hi: 3600 bytes (5 messages)
Update OutQ Cumulative: 38700 bytes (54 messages)
Update OutQ Discarded: 0 bytes (0 messages)
Update OutQ Cleared: 0 bytes (0 messages)

Last discarded from OutQ: (never)
Last cleared from OutQ: --- (never)
Update generation throttled 0 times, last event --- (never)
Update generation recovered 0 times, last event --- (never)
Update generation mem alloc failed 0 times, last event --- (never)
```

Update Groups in IOS XR

address family

update groups

sub-groups

refresh sub-groups

filter groups

neighbors

```
RP/0/6/CPU0:router#show bgp vpng4 unicast update-group 0.2 performance-statistics
```

Update group for VPKN4 Unicast, index 0.2:

Attributes:

- Internal
- Common admin
- First neighbor AS: 1
- Send communities
- Send extended communities
- Route Reflector Client
- 4-byte AS capable

Minimum advertisement interval: 0 secs

Update group desynchronized: 0

Sub-groups merged: 5

Number of refresh subgroups: 0

Messages formatted: 36, replicated: 68

All neighbors are assigned to sub-group(s)

Neighbors in sub-group: 0.2, Filter-Groups num:3

Neighbors in filter-group: 0.3(RT num: 3)

10.1.100.1

Neighbors in filter-group: 0.1(RT num: 3)

10.1.100.2

Neighbors in filter-group: 0.2(RT num: 3)

10.1.100.8

Updates generated for 0 prefixes in 26 calls(best-external:0) (time spent: 0.002 secs)

Update timer last started: Apr 3 08:44:21.425

We're ready. Are you?