

kathara lab

bgp: transit as

Version	1.7.1 (compact)
Author(s)	Lorenzo Ariemma, Luca Cittadini, Giuseppe Di Battista, Valerio Gregori, Alessandro Oddi, Massimo Rimondini
E-mail	contact@kathara.org
Web	http://www.kathara.org/
Description	possible architectures for a transit provider, bad interactions between igrp and bgp routing protocols, configuration of tunnels – kathara version of a netkit lab

copyright notice

- All the pages/slides in this presentation, including but not limited to, images, photos, animations, videos, sounds, music, and text (hereby referred to as “material”) are protected by copyright.
- This material, with the exception of some multimedia elements licensed by other organizations, is property of the authors and/or organizations appearing in the first slide.
- This material, or its parts, can be reproduced and used for didactical purposes within universities and schools, provided that this happens for non-profit purposes.
- Information contained in this material cannot be used within network design projects or other products of any kind.
- Any other use is prohibited, unless explicitly authorized by the authors on the basis of an explicit agreement.
- The authors assume no responsibility about this material and provide this material “as is”, with no implicit or explicit warranty about the correctness and completeness of its contents, which may be subject to changes.
- This copyright notice must always be redistributed together with the material, or its portions.

scenario

- a transit as
 - receives and propagates the full bgp routing table from/to its neighbors (customers, peers, providers)
 - receives and forwards traffic across its neighbors

transit as: degrees of freedom

- internal routers must support traffic flows from/to neighboring ases
 - choice 1: redistribute bgp routes into the igrp
 - overgrowth of igrp routing tables
 - update churn from bgp affects the igrp
 - choice 2: route traffic flowing through via an ad-hoc overlay
 - internal routers know about border routers only

choice 1

redistribution

a reason to redistribute

a reason to redistribute

a reason to redistribute

a reason to redistribute

a reason to redistribute

how to redistribute bgp → rip

zebra rip configuration file

```
router rip
 network eth1
 redistribute connected
 redistribute bgp
```


beware of redistributing ibgp!

beware of redistributing ibgp!

✓
consistent
routing

beware of redistributing ibgp!

beware of redistributing ibgp!

✖
messed up
routing

beware of redistributing ibgp!

- cisco (and juniper) say:

By default, iBGP redistribution into IGP is disabled. To enable redistribution of iBGP routes into IGP, issue the `bgp redistribute-internal` command.

Precautions should be taken to redistribute specific routes using route maps into IGP.

Note: Redistributing internal Border Gateway Protocol (iBGP) routes into an Interior Gateway Protocol may cause routing loops within the Autonomous System (AS). This is not recommended. Route filters should be set to control the information which is imported into the IGP.

<https://supportforums.cisco.com/document/8621/unable-redistribute-ibgp-learnt-routes-igp-such-eigrp-ospf-and>

transit as: bgp peerings

- bgp peerings are established on loopback interfaces
 - improved resiliency
 - the peering stays up even if all the router's physical interfaces are down
- an extra loopback for each border router of as10
 - `ifconfig lo:1 2.2.2.2 netmask 255.255.255.255 up`
 - `lo:1` is an ip alias used for the peerings
 - the usual loopback address, `lo`, is still available

beware: using `ifconfig lo:1 2.2.2.2/32` sets up a /0 netmask instead(!)

- a default route would unexpectedly be announced when loopback interfaces are redistributed in an igrp

transit as: bgp peerings

- be careful when configuring peerings on the loopbacks

- bgp complains if the source address of OPEN messages from a neighbor does not match the neighbor's address configured in the peering (in this case, the loopback address)
- bgp messages come out of a physical interface, whose address is different from the loopback's
- need to force the source address of bgp messages
 - **update-source**

- cisco says:

*You only have to use the **update-source** command when someone is peering to your loopback address*

transit as: bgp peerings

—zebra bgp configuration file—

```
router bgp 10
 network 10.0.0.0/8
 network 12.0.0.0/30
 neighbor 1.1.1.1 remote-as 10
 neighbor 1.1.1.1 update-source 2.2.2.2
 neighbor 1.1.1.1 description as10rt1(iBGP)
 neighbor 3.3.3.3 remote-as 10
 neighbor 3.3.3.3 update-source 2.2.2.2
 neighbor 3.3.3.3 description as10rt3(iBGP)
```


■ note

- **update-source** accepts an ip address or an interface name
- zebra does not allow to set the **update-source** to an alias interface (e.g., `lo:1`)

transit as: some other flavouring

as100r1

```
as100r1:~# less /etc/zebra/bgpd.conf
hostname as100r1-bgpd
password zebra
!
ip prefix-list mineOut permit 100.0.0.0/8
!
route-map lowerPreference permit 10
 set local-preference 10
!
router bgp 100
 network 100.0.0.0/8
 neighbor 12.0.0.9 remote-as 20
 neighbor 12.0.0.9 description as20r1
 neighbor 12.0.0.9 prefix-list mineOut out
 neighbor 12.0.0.13 remote-as 30
 neighbor 12.0.0.13 description as30r1
 neighbor 12.0.0.13 prefix-list mineOut out
 neighbor 12.0.0.13 route-map lowerPreference in
/etc/zebra/bgpd.conf
```


the customer
prefers using
link G

transit as: some other flavouring

as10rt2

```
as10rt2:~# less /etc/zebra/bgpd.conf
hostname as10rt2-bgpd
password zebra
...
!
route-map dePref permit 10
 set local-preference 10
!
router bgp 10
 network 10.0.0.0/8
 network 12.0.0.0/30
 neighbor 1.1.1.1 remote-as 10
 neighbor 1.1.1.1 update-source lo
 neighbor 1.1.1.1 description as10rt1(iBGP)
 neighbor 3.3.3.3 remote-as 10
 neighbor 3.3.3.3 update-source lo
 neighbor 3.3.3.3 description as10rt3(iBGP)
 neighbor 12.0.0.2 remote-as 20
 neighbor 12.0.0.2 description as20r1(eBGP)
 neighbor 12.0.0.2 route-map dePref in
 neighbor 12.0.0.2 prefix-list noDefault in
/etc/zebra/bgpd.conf
```


as10rt2 prefers using the egress router **as10rt3**

Zebra redistributes iBGP!

- AS10 receives announcements of 100.0.0.0/8 from AS20 and AS30 and prefers the one from AS30
- The behaviour is not fully deterministic: there is a race between BGP and RIP
 - Case 1: RIP wins the race
 - Case 2: BGP wins the race

case 1: rip wins the race

rip
bgp

AS10

as10rt2

```
as10rt2:~# telnet localhost zebra
...
Router> show ip route 100.0.0.0/8
Routing entry for 100.0.0.0/8
Known via "bgp", distance 200, metric 0
Last update 00:00:35 ago
 12.0.0.6
```

as10rt2 has learned both alternatives but prefers using rip information, no Loop

```
Routing entry for 100.0.0.0/8
Known via "rip", distance 120, metric 4, best
Last update 00:01:16 ago
* 11.0.0.5, via eth1
```

Router> ■

case 2: bgp wins the race

rip
bgp

AS10

selects the shortest path to 100.0.0.0/8 via as10rt2

as10rt2

2.2.2.2
1o

1 1o

12.0.0.0/30

1 1o

12.0.0.4/30

1 1o

12.0.0.4/30

as10rt3

3.3.3.3
1o

5 eth0

6 eth0

as30r1

AS30

100.0.0.0/8

- redistributes the route learned via ibgp
- does not receive the rip alternative

case 2: **bgp** wins the race

Beware of redistributing ibgp!

▼ As10rt2


```
Router> show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP,
 O - OSPF, I - IS-IS, B - BGP, P - PIM, A - Babel,
 > - selected route, * - FIB route

R>* 1.1.1.1/32 [120/4] via 11.0.0.5, eth1, 00:02:07
C>* 2.2.2.2/32 is directly connected, lo
R>* 3.3.3.3/32 [120/4] via 11.0.0.5, eth1, 00:02:07
R>* 10.0.0.0/30 [120/2] via 11.0.0.5, eth1, 00:02:12
R>* 10.0.0.4/30 [120/2] via 11.0.0.5, eth1, 00:02:12
R>* 10.0.0.8/30 [120/3] via 11.0.0.5, eth1, 00:02:12
R>* 11.0.0.0/30 [120/3] via 11.0.0.5, eth1, 00:02:12
C>* 11.0.0.4/30 is directly connected, eth1
R>* 11.0.0.8/30 [120/3] via 11.0.0.5, eth1, 00:02:12
C>* 12.0.0.0/30 is directly connected, eth0
B 12.0.0.4/30 [200/0] via 3.3.3.3, 00:02:04
R>* 12.0.0.4/30 [120/4] via 11.0.0.5, eth1, 00:02:07
B>* 12.0.0.8/30 [20/0] via 12.0.0.2, eth0, 00:02:05
B> 12.0.0.12/30 [200/0] via 12.0.0.6 (recursive), 00:02:04 via 11.0.0.5, eth1, 00:02:04
B> 100.0.0.0/8 [200/0] via 12.0.0.6 (recursive), 00:02:04 via 11.0.0.5, eth1, 00:02:04
C>* 127.0.0.0/8 is directly connected, lo
```

To reach
100.0.0.0/8 go to
as10r5

beware of redistributing ibgp!

As10r5

```
Router> show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP,
 O - OSPF, I - IS-IS, B - BGP, P - PIM, A - Babel,
 > - selected route, * - FIB route
```

```
R>* 1.1.1.1/32 [120/3] via 10.0.0.1, eth0, 00:02:38
R>* 2.2.2.2/32 [120/2] via 11.0.0.6, eth1, 00:02:42
R>* 3.3.3.3/32 [120/3] via 10.0.0.6, eth2, 00:02:42
C>* 10.0.0.0/30 is directly connected, eth0
C>* 10.0.0.4/30 is directly connected, eth2
R>* 10.0.0.8/30 [120/2] via 10.0.0.1, eth0, 00:02:44
R>* 11.0.0.0/30 [120/2] via 10.0.0.1, eth0, 00:02:44
C>* 11.0.0.4/30 is directly connected, eth1
R>* 11.0.0.8/30 [120/2] via 10.0.0.6, eth2, 00:02:43
R>* 12.0.0.0/30 [120/2] via 11.0.0.6, eth1, 00:02:42
R>* 12.0.0.4/30 [120/3] via 10.0.0.6, eth2, 00:02:42
R>* 12.0.0.8/30 [120/2] via 11.0.0.6, eth1, 00:02:34
R>* 12.0.0.12/30 [120/2] via 11.0.0.6, eth1, 00:02:34
R>* 100.0.0.0/8 [120/2] via 11.0.0.6, eth1, 00:02:34
C>* 127.0.0.0/8 is directly connected, to
```

To reach
100.0.0.0/8 go to
as10rt2

THERE IS A LOOP!

how to redistribute

ebgp → rip

- Unfortunately, zebra redistributes both ebgp and ibgp
- **route-maps** can be applied on redistributed routes
 - for example based on recognizing ebgp next-hops

how to redistribute ebgp → rip

As10rt2 zebra rip configuration file

```
ip prefix-list myNeighbors permit 12.0.0.0/30 le 32
route-map eBGP permit 10
 match ip next-hop prefix-list myNeighbors
router rip
 network eth1
 redistribute connected
 redistribute bgp route-map eBGP
```

As10rt1 zebra rip configuration file

```
route-map eBGP deny 10
router rip
 network eth0
 redistribute connected
 redistribute bgp route-map eBGP
```

how to redistribute bgp → rip

Match only updates with next-hop in the prefix-list myNeighbors

```
ip prefix-list myNeighbors permit 12.0.0.0/30 le 32
route-map eBGP permit 10
 match ip next-hop prefix-list myNeighbors
router rip
 network eth1
 redistribute connected
 redistribute bgp route-map eBGP
```

match all the more specifics of the 12.0.0.0/30 network (next-hops are single ip addresses)
m

As10rt1 zebra rip configuration file

```
route-map eBGP deny 10
router rip
 network eth0
 redistribute connected
 redistribute bgp route-map eBGP
```

redistributing ibgp: Playing with route-map

As10rt2


```
Router> show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP,
 O - OSPF, I - IS-IS, B - BGP, P - PIM, A - Babel,
 > - selected route, * - FIB route

R>* 1.1.1.1/32 [120/4] via 11.0.0.5, eth1, 00:23:55
C>* 2.2.2.2/32 is directly connected, lo
R>* 3.3.3.3/32 [120/4] via 11.0.0.5, eth1, 00:23:55
R>* 10.0.0.0/30 [120/2] via 11.0.0.5, eth1, 00:23:56
R>* 10.0.0.4/30 [120/2] via 11.0.0.5, eth1, 00:23:56
R>* 10.0.0.8/30 [120/3] via 11.0.0.5, eth1, 00:23:56
R>* 11.0.0.0/30 [120/3] via 11.0.0.5, eth1, 00:23:56
C>* 11.0.0.4/30 is directly connected, eth1
R>* 11.0.0.8/30 [120/3] via 11.0.0.5, eth1, 00:23:55
C>* 12.0.0.0/30 is directly connected, eth0
B 12.0.0.4/30 [200/0] via 3.3.3.3, 00:23:49
R>* 12.0.0.4/30 [120/4] via 11.0.0.5, eth1, 00:23:55
B>* 12.0.0.8/30 [20/0] via 12.0.0.2, eth0, 00:23:48
R>* 12.0.0.12/30 [120/4] via 11.0.0.5, eth1, 00:23:40
B 12.0.0.12/30 [200/0] via 12.0.0.6 (recursive), 00:23:
 via 11.0.0.5, eth1, 00:23:44
R>* 100.0.0.0/8 [120/4] via 11.0.0.5, eth1, 00:23:40
B 100.0.0.0/8 [200/0] via 12.0.0.6 (recursive), 00:23:44
 via 11.0.0.5, eth1, 00:23:44
C>* 127.0.0.0/8 is directly connected, lo
```

To reach
100.0.0.0/8 go to
as10r5

beware of redistributing ibgp!

As10r5

```
Router> show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP,
 O - OSPF, I - IS-IS, B - BGP, P - PIM, A - Babel,
 > - selected route, * - FIB route

R>* 1.1.1.1/32 [120/3] via 10.0.0.1, eth0, 00:22:24
R>* 2.2.2.2/32 [120/2] via 11.0.0.6, eth1, 00:22:24
R>* 3.3.3.3/32 [120/3] via 10.0.0.6, eth2, 00:22:23
C>* 10.0.0.0/30 is directly connected, eth0
C>* 10.0.0.4/30 is directly connected, eth2
R>* 10.0.0.8/30 [120/2] via 10.0.0.1, eth0, 00:22:24
R>* 11.0.0.0/30 [120/2] via 10.0.0.1, eth0, 00:22:24
C>* 11.0.0.4/30 is directly connected, eth1
R>* 11.0.0.8/30 [120/2] via 10.0.0.6, eth2, 00:22:23
R>* 12.0.0.0/30 [120/2] via 11.0.0.6, eth1, 00:22:24
R>* 12.0.0.4/30 [120/3] via 10.0.0.6, eth2, 00:22:23
R>* 12.0.0.8/30 [120/2] via 11.0.0.6, eth1, 00:22:16
R>* 12.0.0.12/30 [120/3] via 10.0.0.6, eth2, 00:22:08
R>* 100.0.0.0/8 [120/3] via 10.0.0.6, eth2, 00:22:08
C>* 127.0.0.0/8 is directly connected, to
Router>
```

To reach
100.0.0.0/8 go to
as10r6

beware of redistributing *bgp

as10r6

Router> show ip route

Codes: K - kernel route, C - connected, S - static, R - RIP,
O - OSPF, I - IS-IS, B - BGP, P - PIM, A - Babel,
> - selected route, * - FIB route

```
R>* 1.1.1.1/32 [120/3] via 10.0.0.10, eth0, 00:08:33
R>* 2.2.2.2/32 [120/3] via 10.0.0.5, eth1, 00:08:32
R>* 3.3.3.3/32 [120/2] via 11.0.0.10, eth2, 00:08:33
R>* 10.0.0.0/30 [120/2] via 10.0.0.10, eth0, 00:08:33
C>* 10.0.0.4/30 is directly connected, eth1
C>* 10.0.0.8/30 is directly connected, eth0
R>* 11.0.0.0/30 [120/2] via 10.0.0.10, eth0, 00:08:33
R>* 11.0.0.4/30 [120/2] via 10.0.0.5, eth1, 00:08:33
C>* 11.0.0.8/30 is directly connected, eth2
R>* 12.0.0.0/30 [120/3] via 10.0.0.5, eth1, 00:08:33
R>* 12.0.0.4/30 [120/2] via 11.0.0.10, eth2, 00:08:33
R>* 12.0.0.8/30 [120/3] via 10.0.0.5, eth1, 00:08:33
R>* 12.0.0.12/30 [120/2] via 11.0.0.10, eth2, 00:08:33
R>* 100.0.0.0/8 [120/2] via 11.0.0.10, eth2, 00:08:33
C>* 127.0.0.0/8 is directly connected, lo
```


routing tables of the
internal routers
become
unnecessarily large

choice 2

overlay

overlay

- ebgp is not redistributed into the igrp
 - smaller routing tables
 - less igrp churn
- ebgp next hops are reached via a direct link (tunnel)

getting through the tunnel

getting through the tunnel

getting through the tunnel

getting through the tunnel

getting through the tunnel

network topology

configuring a tunnel

as10rt2 configuration

```
ip tunnel add r2r3 mode ipip remote 3.3.3.3 local 2.2.2.2 ttl 10
ip link set r2r3 multicast on
ip addr add dev r2r3 13.0.0.9 peer 13.0.0.10
ifconfig r2r3 up
ip tunnel add r2r1 mode ipip remote 1.1.1.1 local 2.2.2.2 ttl 10
ip link set r2r1 multicast on
ip addr add dev r2r1 13.0.0.6 peer 13.0.0.5
ifconfig r2r1 up
```

configuring a tunnel

as10rt2 configuration

```
ip tunnel add r2r3 mode ipip remote 3.3.3.3 local 2.2.2.2 ttl 10
ip link set r2r3 multicast on
ip addr add dev r2r3 12.0.0.0/24 brd 13.0.0.10
ifconfig
ip tunnel
ip link s
ip addr a
ifconfig r2r3 up
```

endpoint name
(appears as a virtual
interface on the router)

configuring a tunnel

r2r3

as10rt2 configuration

```
ip tunnel add r2r3 mode ipip remote 3.3.3.3 local 2.2.2.2 ttl 10
ip link set r2r3 multicast on
ip addr add dev r2r3 13.0.0.6 peer 13.0.0.5
ifconfig r2r3 up
ip tunnel add r2r1 mode ipip remote 13.0.0.6 local 13.0.0.5 ttl 10
ip link set r2r1 multicast on
ip addr add dev r2r1 13.0.0.6 peer 13.0.0.5
ifconfig r2r1 up
```

encapsulation type
(IP in IP)

configuring a tunnel

as10rt2 configuration


```
ip tunnel add r2r3 mode ipip remote 3.3.3.3 local 2.2.2.2 ttl 10
ip link set r2r3 multicast on
ip addr add dev r2r3 13.0.0.9 ...
ifconfig r2r3 up
ip tunnel add r2r1 mode ipip ...
ip link set r2r1 multicast on
ip addr add dev r2r1 13.0.0.6 peer 13.0.0.5
ifconfig r2r1 up
```

tunnel
endpoints

configuring a tunnel

configuring a tunnel

as10rt2 configuration

```
ip tunnel add r2r3 mode ipip remote 3.3.3.3 local 2.2.2.2 tt1 10
ip link set r2r3 multicast on
ip addr add dev r2r3 13.0.0.9 peer 13.0.0.10
ifconfig r2r3 up
ip tunnel add r2r1 mode ipip remote 2.2.2.2 local 3.3.3.3 tt2 10
ip link set r2r1 multicast on
ip addr add dev r2r1 13.0.0.10 peer 13.0.0.9
ifconfig r2r1 up
```

ttl of the external envelope when a packet is encapsulated
(will expectedly travel through at most 4 hops, so any value ≥ 4 should be fine)

configuring a tunnel

as10rt2 configuration

```
ip tunnel add r2r3 mode ipip remote 3.3.3.3 local 2.2.2.2 ttl 10
ip link set r2r3 multicast on
ip addr add dev r2r3 13.0.0.9 peer 13.0.0.6
ifconfig r2r3 up

ip tunnel add r2r1 mode ipip remote 13.0.0.6 local 13.0.0.5 ttl 10
ip link set r2r1 multicast on
ip addr add dev r2r1 13.0.0.6 peer 13.0.0.5
ifconfig r2r1 up
```

rip uses multicast packets

configuring a tunnel

as10rt2 configuration


```
ip tunnel add r2r3 mode ipip remote 3.3.3.3 local 2.2.2.2 ttl 10  
ip link set r2r3 multicast on
```

```
ip addr add dev r2r3 13.0.0.9 peer 13.0.0.10
```

```
ifconfig r2r3 up
```

assign an ip address to
the tunnel interface

configuring a tunnel

as10rt2 configuration


```
ip tunnel add r2r3 mode ipip remote 3.3.3.3 local 2.2.2.2 ttl 10  
ip link set r2r3 multicast on
```

```
ip addr add dev r2r3 13.0.0.9 peer 13.0.0.10
```

```
ifconfig r2r3 up
```

assign an ip address to the tunnel interface

configuring a tunnel

as10rt2 configuration

```
ip tunnel add r2r3 mode ipip remote 3.3.3.3 local 2.2.2.2 ttl 10
ip link set r2r3 multicast on
ip addr add dev r2r3 13.0.0.9 peer 13.0.0.10
ifconfig r2r3 up
```

for a pointtopoint interface
we should set the address of
the other endpoint

configuring a tunnel

as10rt2 configuration

```
ip tunnel add r2r3 mode ipip remote 3.3.3.3 local 2.2.2.2 ttl 10
ip link set r2r3 multicast on
ip addr add dev r2r3 13.0.0.9 peer 13.0.0.10
ifconfig r2r3 up
```

for a pointtopoint interface
we should set the address of
the other endpoint

automatically
inserts an entry in
the routing table
for 13.0.0.10

configuring a tunnel

note: failure to set the peer's address prevents rip from recognizing packets coming from the tunnel (possibly because it cannot match the sender's address with any of the local interface's subnets)

2007/10/30 11:27:25 RIP: RECV packet from 13.0.0.10 port 520 on unknown

2007/10/30 11:27:25 RIP: packet comes from unknown interface

9
r2r3

as10rt2 configuration


```
ip tunnel add r2r3 mode ipip remote 3.3.3.1  
ip link set r2r3 multicast on  
ip addr add dev r2r3 13.0.0.9 peer 13.0.0.10  
ifconfig r2r3 up
```

for a pointtopoint interface
we should set the address of
the other endpoint

interface name
expected here

automatically
inserts an entry in
the routing table
for 13.0.0.10

configuring a tunnel

as10rt2 configuration

```
ip tunnel add r2r3 mode ipip remote 3.3.3.3 local 2.2.2.2 ttl 10
ip link set r2r3 multicast on
ip addr add dev r2r3 13.0.0.9 peer 13.0.0.10
ifconfig r2r3 up
ip tunnel add r2r1 mode ipip remote 1.1.1.1 local 2.2.2.2 ttl 10
ip link set r2r1 multicast on
ip addr add dev r2r1 13.0.0.10 peer 13.0.0.9
ifconfig r2r1 up
```

switch the tunnel
interface on

tunnels and routing

as10rt2 ripd configuration

```
router rip
 redistribute connected
 network eth1
 network r2r3
 network r2r1
 distribute-list externalNetworks out r2r1
 distribute-list externalNetworks out r2r3
 distribute-list internalNetworks out eth1
 route 0.0.0.0/0
!
access-list externalNetworks permit 12.0.0.0/30
access-list externalNetworks deny any
access-list internalNetworks deny 13.0.0.0/24
access-list internalNetworks deny 12.0.0.0/24
access-list internalNetworks permit any
```

tunnels and routing

as10rt2 ripd configuration

```
router rip
  redistribute connected
  network eth1
  network r2r3
  network r2r1
  distribute-list externalNetworks out r2r1
  distribute-list externalNetworks out r2r3
  distribute-list internalNetworks out eth1
  route 0.0.0.0/0
!
access-list externalNetworks permit 12.0.0.0/30
access-list externalNetworks deny any
access-list internalNetworks deny 13.0.0.0/24
access-list internalNetworks deny 12.0.0.0/24
access-list internalNetworks permit any
```

talk rip even on
tunnel interfaces

tunnels and routing

as10rt2 ripd configuration

```
router rip
```

```
 redistribute connected
 network eth1
 network r2r3
 network r2r1
 distribute-list externalNet
 distribute-list externalNet
 distribute-list internalNet
 route 0.0.0.0/0
```

```
!
```

```
access-list externalNetworks permit 12.0.0.0/30
access-list externalNetworks deny any
access-list internalNetworks deny 13.0.0.0/24
access-list internalNetworks deny 12.0.0.0/24
access-list internalNetworks permit any
```

distribute also 1o:1's address
(but not 1o's address because it is within the reserved 127.0.0.0/8)

tunnels and routing

as10rt2 ripd configuration

```
router rip
 redistribute connected
 network eth1
 network r2r3
 network r2r1
 distribute-list externalNe
 distribute-list externalNe
 distribute-list internalN
 route 0.0.0.0/0
!
```

```
access-list externalNetworks
access-list externalNetworks deny any
access-list internalNetworks deny 13.0.0.0/24
access-list internalNetworks deny 12.0.0.0/24
access-list internalNetworks permit any
```

We must propagate a statically configured default route *inside* the transit as, because the routes learned via BGP are not redistribute inside.

tunnels and routing

as10rt2 ripd configuration

```
router rip
 redistribute connected
 network eth1
 network r2r3
 network r2r1
 distribute-list externalNetworks out r2r1
 distribute-list externalNetworks out r2r3
 distribute-list internalNetworks out eth1
 route 0.0.0.0/0
!
access-list externalNetworks permit 12.0.0.0/30
access-list externalNetworks deny any
access-list internalNetworks deny 13.0.0.0/24
access-list internalNetworks deny 12.0.0.0/24
access-list internalNetworks permit any
```

beware of what you
say to whom

tunnels and routing

as10rt2 ripd configuration

```
router rip
  redistribute connected
  network eth1
  network r2r3
  network r2r1
  distribute-list
  distribute-list
  distribute-list
  route 0.0.0.0/0
!
```

ebgp next hops (in this case
as20r1) are announced
inside the tunnel

```
access-list externalNetworks permit 12.0.0.0/30
access-list externalNetworks deny any
access-list internalNetworks deny 13.0.0.0/24
access-list internalNetworks deny 12.0.0.0/24
access-list internalNetworks permit any
```

tunnels and routing

as10rt2 ripd configuration

```
router rip
 redistribute connected
 network eth1
 network r2r3
 network r2r1
 distribute-list 1
 distribute-list 1
 distribute-list 1
 route 0.0.0.0 0.0.0.0/30
!
access-list externalNetworks deny any
access-list internalNetworks deny 13.0.0.0/24
access-list internalNetworks deny 12.0.0.0/24
access-list internalNetworks permit any
```

1. ebgp next hops and tunnel addresses (in this case **as20r1**) are *not* announced outside the tunnel

tunnels and routing

as10rt2 ripd configuration

```
router rip
 redistribute connected
 network eth1
 network r2r3
 network r2r1
 distribute-list externalNetworks out r2r1
 distribute-list externalNetworks out r2r3
 distribute-list internalNetworks out eth1
 route 0.0.0.0/0
!
```

```
access-list externalNetworks per...
access-list externalNetworks den...
access-list internalNetworks den...
access-list internalNetworks den...
access-list internalNetworks per...
```

note: the same
routing behavior
could be obtained
using static routes

tunnels and routing

- check the zebra routing table on as10rt3

as10rt2

Router> show ip route

Codes: ...

```
R>* 1.1.1.1/32 [120/4] via 11.0.0.5, eth1, 00:08:43
C>* 2.2.2.2/32 is directly connected, lo
R>* 3.3.3.3/32 [120/4] via 11.0.0.5, eth1, 00:08:43
R>* 10.0.0.0/30 [120/2] via 11.0.0.5, eth1, 00:08:43
R>* 10.0.0.4/30 [120/2] via 11.0.0.5, eth1, 00:08:43
R>* 10.0.0.8/30 [120/3] via 11.0.0.5, eth1, 00:08:43
R>* 11.0.0.0/30 [120/3] via 11.0.0.5, eth1, 00:08:44
C>* 11.0.0.4/30 is directly connected, eth1
R>* 11.0.0.8/30 [120/3] via 11.0.0.5, eth1, 00:08:44
C>* 12.0.0.0/30 is directly connected, eth0
R>* 12.0.0.4/30 [120/2] via 13.0.0.10, r2r3, 00:08:10
B 12.0.0.4/30 [200/0] via 3.3.3.3 (recursive), 00:08:38
 via 11.0.0.5, eth1, 00:08:38
B>* 12.0.0.8/30 [20/0] via 12.0.0.2, eth0, 00:08:36
B> 12.0.0.12/30 [200/0] via 12.0.0.6 (recursive), 00:07:45
 * via 13.0.0.10, r2r3, 00:07:45
C>* 13.0.0.5/32 is directly connected, r2r1
C>* 13.0.0.10/32 is directly connected, r2r3
B> 100.0.0.0/8 [200/0] via 12.0.0.6 (recursive), 00:07:45
 * via 13.0.0.10, r2r3, 00:07:45
C>* 127.0.0.0/8 is directly connected, lo
```

destinations routed
through the tunnel

tunnels and routing

as10r6

as10r6-ripd> show ip rip

Codes: R - RIP, C - connected, O - OSPF, B - BGP

(n) - normal, (s) - static, (d) - default, (r) - redistribute,
(i) - interface

Network	Next Hop
R(n) 0.0.0.0/0	11.0.0.10
R(n) 1.1.1.1/32	10.0.0.10
R(n) 2.2.2.2/32	10.0.0.5
R(n) 3.3.3.3/32	11.0.0.10
R(n) 10.0.0.0/30	10.0.0.5
C(i) 10.0.0.4/30	0.0.0.0
C(i) 10.0.0.8/30	0.0.0.0
R(n) 11.0.0.0/30	10.0.0.10
R(n) 11.0.0.4/30	10.0.0.5
C(i) 11.0.0.8/30	0.0.0.0

as10r6-ripd> ■

Metric From Time

internal routers only
know about internal
destinations
(the default route is only
there to offer Internet
access, if required)

tunnels and routing

- **as10rt2** prefers the egress point
as10rt3

If we don't do this, the traceroute will fail because the ip 11.0.0.6 is chosen as source and it is not reachable outside the AS.

▼ **as10rt2**

```
as10rt2:~# traceroute -s 12.0.0.1 100.0.0.1
traceroute to 100.0.0.1 (100.0.0.1) from 12.0.0.1, 64 hops max, 40
byte packets
 1  13.0.0.10 (13.0.0.10)  3 ms  3 ms  2 ms
 2  12.0.0.6 (12.0.0.6)  2 ms  4 ms  5 ms
 3  100.0.0.1 (100.0.0.1)  2 ms  2 ms  2 ms
```


- now **as10rt3** is directly reached via the tunnel

tunnels and routing

- check the zebra routing table on as10rt3

as10rt2


```
Router> show ip route
Codes: K - kernel route, C - connected, S - static, R - RIP,
 O - OSPF, I - IS-IS, B - BGP, P - PIM, A - Babel
R>* 1.1.1.1/32 [120/4] via 11.0.0.5, eth1, 00:08:43
C>* 2.2.2.2/32 is directly connected, lo
R>* 3.3.3.3/32 [120/4] via 11.0.0.5, eth1, 00:08:43
R>* 10.0.0.0/30 [120/2] via 11.0.0.5, eth1, 00:08:44
R>* 10.0.0.4/30 [120/2] via 11.0.0.5, eth1, 00:08:44
R>* 10.0.0.8/30 [120/3] via 11.0.0.5, eth1, 00:08:44
R>* 11.0.0.0/30 [120/3] via 11.0.0.5, eth1, 00:08:44
C>* 11.0.0.4/30 is directly connected, eth1
R>* 11.0.0.8/30 [120/3] via 11.0.0.5, eth1, 00:08:44
C>* 12.0.0.0/30 is directly connected, eth0
R>* 12.0.0.4/30 [120/2] via 13.0.0.10, r2r3, 00:08:10
B  12.0.0.4/30 [200/0] via 3.3.3.3 (recursive), 00:08:38
 via 11.0.0.5, eth1, 00:08:38
B>* 12.0.0.8/30 [20/0] via 12.0.0.2, eth0, 00:08:36
B>  12.0.0.12/30 [200/0] via 12.0.0.6 (recursive), 00:07:45
 * via 13.0.0.10, r2r3, 00:07:45
C>* 13.0.0.5/32 is directly connected, r2r1
C>* 13.0.0.10/32 is directly connected, r2r3
B>  100.0.0.0/8 [200/0] via 12.0.0.6 (recursive), 00:07:45
 * via 13.0.0.10, r2r3, 00:07:45
C>* 127.0.0.0/8 is directly connected, lo
```

tunnels and routing

■ a look outside the tunnel

as10rt2

```
as10rt2:~# ip tunnel show r2r3
r2r3: ip/ip  remote 3.3.3.3  local 2.2.2.2  ttl 10
as10rt2:~# ip link show eth0
1: eth0: <BROADCAST,MULTICAST,UP> mtu 1500 qdisc fifo_fast qlen 1000
 link/ether fe:fd:0c:00:00:01 brd ff:ff:ff:ff:ff:ff
as10rt2:~# ip link show r2r3
7: r2r3@NONE: <POINTOPOINT,MULTICAST,NOARP,>
 link/iphp 2.2.2.2 peer 3.3.3.3
as10rt2:~#
```

the tunnel is active

tunnels and routing

- check the zebra routing table on as10rt3

as10rt2

Router> show ip route

Codes: ...

```
R>* 1.1.1.1/32 [120/4] via 11.0.0.5, eth1, 00:08:43
C>* 2.2.2.2/32 is directly connected, lo
R>* 3.3.3.3/32 [120/4] via 11.0.0.5, eth1, 00:08:43
R>* 10.0.0.0/30 [120/2] via 11.0.0.5, eth1, 00:08:44
R>* 10.0.0.4/30 [120/2] via 11.0.0.5, eth1, 00:08:44
R>* 10.0.0.8/30 [120/3] via 11.0.0.5, eth1, 00:08:44
R>* 11.0.0.0/30 [120/3] via 11.0.0.5, eth1, 00:08:44
C>* 11.0.0.4/30 is directly connected, eth1
R>* 11.0.0.8/30 [120/3] via 11.0.0.5, eth1, 00:08:44
C>* 12.0.0.0/30 is directly connected, eth0
R>* 12.0.0.4/30 [120/2] via 13.0.0.10, r2r3, 00:08:10
B 12.0.0.4/30 [200/0] via 3.3.3.3 (recursive), 00:08:38
 via 11.0.0.5, eth1, 00:08:38
B>* 12.0.0.8/30 [20/0] via 12.0.0.2, eth0, 00:08:36
B> 12.0.0.12/30 [200/0] via 12.0.0.6 (recursive), 00:07:45
  * via 13.0.0.10, r2r3, 00:07:45
C>* 13.0.0.5/32 is directly connected, r2r1
C>* 13.0.0.10/32 is directly connected, r2r3
B> 100.0.0.0/8 [200/0] via 12.0.0.6 (recursive), 00:07:45
  * via 13.0.0.10, r2r3, 00:07:45
C>* 127.0.0.0/8 is directly connected, lo
```


tunnels and routing

■ a look inside the tunnel

▼ as10rt2

```
as10rt2:~# traceroute -s 12.0.0.1 100.0.0.1
traceroute to 100.0.0.1 (100.0.0.1) from 12.0.0.1,
  64 hops max, 40 byte packets
 1  13.0.0.10 (13.0.0.10)  3 ms  3 ms  2 ms
 2  12.0.0.6 (12.0.0.6)  2 ms  4 ms  5 ms
 3  100.0.0.1 (100.0.0.1)  2 ms  2 ms  2 ms
```

▼ as10r5

```
as10r5:~# tcpdump -tnei eth1
tcpdump: verbose output suppressed, use -v or -
decode
listening on eth1, link-type EN10MB (Ethernet), bytes
02:42:ac:eb:00:03 > 02:42:ac:eb:00:02, ethertype IPv4 (0x0800), length
94: 2.2.2.2 > 3.3.3.3: 12.0.0.1.55427 > 100.0.0.1.33434: UDP, length
32 (ipip-proto-4)
02:42:ac:eb:00:02 > 02:42:ac:eb:00:03, ethertype IPv4 (0x0800), length
122: 3.3.3.3 > 2.2.2.2: 13.0.0.10 > 12.0.0.1: ICMP time exceeded in-
transit, length 68 (ipip-proto-4)
```

inner ip addresses correspond to the real source and destination

tunnels and routing

■ a look inside the tunnel

▼ as10rt2

```
as10rt2:~# traceroute -s 12.0.0.1 100.0.0.1
traceroute to 100.0.0.1 (100.0.0.1) from 12.0.0.1,
  64 hops max, 40 byte packets
 1  13.0.0.10 (13.0.0.10)  3 ms  3 ms  2 ms
 2  12.0.0.6 (12.0.0.6)  2 ms  4 ms  5 ms
 3  100.0.0.1 (100.0.0.1)  2 ms  2 ms  2 ms
```


▼ as10r5

```
as10r5:~# tcpdump -tnei eth1
tcpdump: verbose output suppressed, use -v or -vv for
decode
listening on eth1, link-type EN10MB (Ethernet), capture size 262144
bytes
02:42:ac:eb:00:03 > 02:42:ac:eb:00:02, ethertype IPv4 (0x0800), length
94: 2.2.2.2 > 3.3.3.3: 12.0.0.1.55427 > 100.0.0.1.33434: UDP, length
32 (ipip-proto-4)
02:42:ac:eb:00:02 > 02:42:ac:eb:00:03, ethertype IPv4 (0x0800), length
122: 3.3.3.3 > 2.2.2.2: 13.0.0.10 > 12.0.0.1: ICMP time exceeded in-
transit, length 68 (ipip-proto-4)
```


Packets are
encapsulated

tunnels and routing

■ a look inside the tunnel

▼ as10rt2

```
as10rt2:~# traceroute -s 12.0.0.1 100.0.0.1
traceroute to 100.0.0.1 (100.0.0.1) from 12.0.0.1,
  64 hops max, 40 byte packets
 1  13.0.0.10 (13.0.0.10)  3 ms  3 ms  2 ms
 2  12.0.0.6 (12.0.0.6)  2 ms  4 ms  5 ms
 3  100.0.0.1 (100.0.0.1)  2 ms  2 ms  2 ms
```


▼ as10r5

```
as10r5:~# tcpdump -tnei eth1
tcpdump: verbose output suppressed, use -v or -
decode
listening on eth1, link-type EN10MB (Ethernet), bytes
02:42:ac:eb:00:03 > 02:42:ac:eb:00:02, ethertype IPv4 (0x0800), length
94: 2.2.2.2 > 3.3.3.3: 12.0.0.1.55427 > 100.0.0.1.33434: UDP, length
32 (ipip-proto-4)
02:42:ac:eb:00:02 > 02:42:ac:eb:00:03, ethertype IPv4 (0x0800), length
122: 3.3.3.3 > 2.2.2.2: 13.0.0.10 > 12.0.0.1: ICMP time exceeded in-
transit, length 68 (ipip-proto-4)
```

outer ip addresses correspond to the tunnel endpoints

transit as: asymmetric routing

- bgp routing policies make routing asymmetric

transit as: asymmetric routing

- bgp routing policies make routing asymmetric

transit as: asymmetric routing

- bgp routing policies make routing asymmetric

echo requests

transit as: asymmetric routing

- bgp routing policies make routing asymmetric

echo requests

transit as: asymmetric routing

- bgp routing policies make routing asymmetric

transit as: asymmetric routing

- bgp routing policies make routing asymmetric

→ actual traffic path
→ path seen by routers

conclusions

- an overlay network is better
 - smaller routing tables on internal routers
 - less churn
 - predictable interplay between igrp and egp
- sample implementation: tunnels
 - directed to the egress points
- observations
 - bgp peerings could be established on the tunnel interfaces
 - tunnels are as robust as the underlying igrp