

Chapter 5

Border Gateway Protocol (BGP)

RFC 1771

Rami Tawil

Outline

- Autonomous Systems and Gateways
- Inter-domain vs Intra-domain routing
- Classless Inter-domain routing
- BGP Messages, Attributes and Features
- AS Relationships and BGP Policies

Big Picture

The Internet contains a large number of diverse networks

Autonomous System (AS)

- Internet is not a single network
 - Collection of networks controlled by different administrations
- An autonomous system is a network under a single administrative control
- An AS owns an IP prefix
- Every AS has a unique AS number
- ASes need to **inter-network** themselves to form a single virtual global network
 - Need a common protocol for communication

Who speaks BGP?

- Two types of routers
 - Border router (Edge), Internal router (Core)
- Two border routers of different ASes will have a BGP session

Purpose of BGP

table at R1:

<u>dest</u>	<u>next hop</u>
A	R2

border router

internal router

Share connectivity information across ASes

Intra-domain vs Inter-domain

- An AS is a routing domain
- Within an AS:
 - Can run a link-state routing protocol
 - Trust other routers
 - Scale of network is relatively small
- Between ASes:
 - Lack of information about other AS's network (Link-state not possible)
 - Crossing trust boundaries
 - Link-state protocol will not scale
 - Routing protocol based on route propagation

I-BGP and E-BGP

Sharing routes

- One router can participate in many BGP sessions.
- *Initially* ... node advertises ALL routes it wants neighbor to know (could be >50K routes)
- *Ongoing* ... only inform neighbor of changes

Assigning IP address and AS numbers (Ideally)

- A host gets its IP address from the IP address block of its organization
- An organization gets an IP address block from its ISP's address block
- An ISP gets its address block from its own provider OR from one of the 3 routing registries:
 - ARIN: American Registry for Internet Numbers
 - RIPE: Reseaux IP Europeens
 - APNIC: Asia Pacific Network Information Center
- Each AS is assigned a 16-bit number (65536 total)
 - Currently 10,000 AS's in use

Addressing Schemes

- Original addressing schemes (class-based) :
 - 32 bits divided into 2 parts:
 - Class A The diagram shows a 32-bit address divided into two fields. The first field, labeled 'network', is 8 bits long and starts with a '0'. The second field, labeled 'host', is also 8 bits long.
 - Class B The diagram shows a 32-bit address divided into two fields. The first field, labeled 'network', is 16 bits long and starts with a '0'. The second field, labeled 'host', is 16 bits long.
 - Class C The diagram shows a 32-bit address divided into two fields. The first field, labeled 'network', is 24 bits long and starts with a '0'. The second field, labeled 'host', is 8 bits long.
 - { ~2 million nets
256 hosts
- CIDR introduced to solve 2 problems:
 - exhaustion of IP address space
 - size and growth rate of routing table

Problem #1: Lifetime of Address Space

- Example: an organization needs 500 addresses. A single class C address not enough (256 hosts).
Instead a class B address is allocated. (~64K hosts) That's overkill -a huge waste.
- CIDR allows networks to be assigned on arbitrary bit boundaries.
 - permits arbitrary sized masks: 178.24.14.0/23 is valid
 - requires explicit masks to be passed in routing protocols
- CIDR solution for example above: organization

Problem #2: Routing Table Size

Without CIDR:

With CIDR:

CIDR: Classless Inter-Domain Routing

- Address format <IP address/prefix P>.
 - The prefix denotes the upper P bits of the IP address.
- Idea - *use aggregation* - provide routing for a large number of customers by advertising one common prefix.
 - This is possible because nature of addressing is hierarchical
- Summarization reduces the size of routing tables, but maintains connectivity.
- Aggregation

BGP Details

- Classless Inter-domain Routing
- Path-vector protocol
- BGP Messages, Attributes
- Preference-based routing
- Export and Import Policies

BGP: A Path-vector protocol

```
ner-routes>show ip bgp

BGP table version is 6128791, local router ID is 4.2.34.165

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal
Origin codes: i - IGP, e - EGP, ? - incomplete

 Network Next Hop Metric LocPrf Weight Path
* i3.0.0.0 4.0.6.142 1000 50 0 701 80 i
* i4.0.0.0 4.24.1.35 0 100 0 i
· i12.3.21.0/23 192.205.32.153 1000 50 0 7018 4264 6468 I
· e128.32.0.0/16 192.205.32.153 1000 50 0 7018 4264 6468 25 e
```

- Every route advertisement contains the entire AS path
 - Generalization of distance vector
- Can implement policies for choosing best route
- Can detect loops at an AS level

Example:

AS_PATH: 65001 65010 65055
65077

Route Attributes

- NEXT-HOP: tells the router which next router to send the packet to.
- LOCAL PREF: used inside the AS (higher => more preferred path)
- MED (Multiple-exit discriminator): used between two different ASes (lower => better path) - ***if you are sending traffic to me use this exit.***
- ORIGIN: shows the route originally came from: I -> IGP, e -> EGP or ? -> Incomplete (static path - router prefer: i->e->?)
- AS-PATH: a list of AS's through which the announcement for a prefix has passed

Basic Messages in BGP

OPEN Message

- Purpose

To **start a BGP connection** between two routers.

- What it contains

- Version (usually 4)
- My AS number
- Hold time (**If I don't hear anything (a KEEPALIVE or UPDATE) from you for n seconds, I will think our BGP connection is dead**)
- BGP Identifier (router ID)
- Optional parameters (like capabilities)

- Example:

Router A sends:

BGP OPEN:

Version: 4

My AS: 65010

Hold Time: 180

BGP Identifier: 10.1.1.1

Capabilities: IPv4 Unicast, IPv6

Unicast

Router B replies with its own OPEN message.

Basic Messages in BGP

Update Message

- Purpose

To **advertise** (send) or **withdraw** (remove) routes.

- What it contains

- Withdrawn routes (if removing)
- Path attributes (AS-PATH, NEXT-HOP, LOCAL PREF...)
- Network Layer Reachability Information (NLRI) → the actual routes being advertised

- Example (Advertising a route) :

Router A wants to announce network 192.168.10.0/24:

BGP UPDATE:

Withdrawn Routes:

None

Path Attributes:

NEXT-HOP:

10.0.0.1

AS-PATH: [65010]

LOCAL_PREF: 100

- Example (withdrawing a route)

Router A removes a network:

BGP UPDATE:

Withdrawn Routes:

192.168.50.0/24

Basic Messages in BGP

KEEPALIVE Message

- Purpose

To make sure the connection is still alive.

- What it contains

- No payload → it is empty
 - Only a header

- Example:

Router A sends every 60 seconds:

BGP KEEPALIVE

(Just a heartbeat – no data)

Basic Messages in BGP

NOTIFICATION Message

- **Purpose**

To report **errors** and **close** the connection.

What it contains

- Error code
- Error subcode
- Optional error data

- **Example:**

Router B detects a bad AS number:

BGP NOTIFICATION:

Error Code: 2 (OPEN Message
Error)

Subcode: 2 (Bad Peer AS)

Data: AS number mismatch

Attribute: Multi-Exit Discriminator (MED)

- when AS's interconnected via 2 or more links
- AS announcing prefix sets MED
- enables AS2 to indicate its preference
- AS receiving prefix uses MED to select link
- a way to specify how close a prefix is to the link it is announced on

Attribute: Local Preference

- Used to indicate preference among multiple paths for the same prefix anywhere in the internet.
- The higher the value the more preferred
- Exchanged between IBGP peers only. Local to the AS.
- Often used to select a specific exit point for a particular destination

BGP table at AS4:

Destination	AS Path	Local Pref
140.20.1.0/24	AS3 AS1	300
140.20.1.0/24	AS2 AS1	100

Choosing best route

- Choose route with highest **LOCAL_PREF**
 - Preference-based routing
- If multiple choices, select route with shortest **hop-count**
- If multiple choices for same neighboring AS, choose path with max MED value
- Choose route based on lowest origin type
 - IGP < EGP < INCOMPLETE
- Among IGP paths, choose one with lowest cost
- Finally use router ID to break the tie.

Routing Process Overview

Import and Export Policies

- Inbound filtering controls outbound traffic
 - filters route updates received from other peers
 - filtering based on IP prefixes, AS_PATH, community
- Outbound Filtering controls inbound traffic
 - **forwarding a route** means others may choose to reach the prefix through you
 - **not forwarding a route** means others must use another router to reach the prefix
- Attribute Manipulation
 - Import: LOCAL_PREF (manipulate trust)
 - Export: AS_PATH and MEDs

Transit vs. Nontransit AS

Transit traffic = traffic whose source and destination are outside the AS

Nontransit AS: does not carry transit traffic

- Advertise own routes only
- Do not propagate routes learned from other AS's
- case 1:

- case 2:

Transit AS: does carry transit traffic

- Advertises its own routes PLUS routes learned from other AS's

AS relationships, Export rules

- AS has customers, providers and peers
 - Relationships between AS pairs:
 - customer-provider
 - peer-to-peer
 - Type of relationship influences policies
- Exporting to provider:
AS exports its routes & its customer's routes, but not routes learned from other providers or peers
 - Exporting to peer:
(same as above)
 - Exporting to customer:
AS exports its routes plus routes learned from its providers and peers

Customer-Transit problem

- Assume that the small ISP is a customer of two large ISPs
- If customer ISP does not obey export rules
 - forwards advertisements from one large ISP to another

Take-aways

- Internet is composed of various ASes which use BGP to inter-network themselves
- Internet switched to classless addressing
- BGP as a routing protocol
 - Path-vector based
 - Supports route-aggregation
 - Supports preferential routing
 - Uses Import and Export policies
- BGP is the protocol that “holds” the Internet intact