

INGI2142

Week 1 : iBGP

O. Bonaventure, 2016

BGP in large networks

- What happens when a network contains tens, hundreds or thousands of routers ?

How to distribute BGP routes in a large network ?

IP addresses used on routers

A closer look at the BGP messages

Prefix: p
AS Path : AS3
BGP Nexhop : 2001:222:11:13::33

Prefix: p
AS Path : **AS1:AS3**
BGP Nexhop : **2001:222:12::1234**

Endpoints of the eBGP sessions

- eBGP sessions are TCP connections established between the IP addresses of the two routers on the peering link

How to distribute BGP routes in a large network ?

- **Full mesh** of iBGP sessions
 - Why ?

Draw iBGP sessions in AS1

Endpoints of the iBGP sessions

- A router has several IP addresses, on which address should an iBGP session terminate ?
 - Any IP address belonging to the router
 - Address is associated to an interface, if the interface stops, iBGP session stops as well even if the router is still reachable over other interfaces
 - A loopback address
 - A software only interface that is always up and announced through the intradomain routing protocol so that it remains reachable as long as the router has one interface up
 - **Best Current Practice**

How to deal with routers that are not connected to other ASes ?

- Run BGP on these routers
- Include them in iBGP full-mesh

How to deal with routers that are not connected to other ASes ?

- Make sure that they will never have to forward a packet to an external destination
- MPLS

What are the roles of the IGP ?

- The intradomain routing protocol distributes information about the reachability of :
 - IP prefixes associated to internal links between routers of the AS
 - IP addresses associated to loopback interfaces or routers of the AS
 - IP prefixes associated to peering links between a router of this AS and another AS

BGP Nexthop self

- Helps to reduce # routes in the IGP

The BGP decision process

1. Ignore routes having an unreachable BGP nexthop
2. Prefer routes having the highest local-pref
3. Prefer routes having the shortest AS-Path
4. Prefer routes having the smallest MED
5. Prefer routes learned via eBGP sessions over routes learned via iBGP sessions
6. Prefer routes having the closest next-hop
7. Tie breaking rules : prefer route learned from the router with lowest router id

1st step of BGP decision process

- 1. Ignore routes having an unreachable BGP nexthop
 - Why would a BGP route contain an unreachable nexthop ?

Unreachable nexthop

- Usually a transient issue

2nd step of BGP decision process

- 2. Prefer routes having the highest local-pref
 - Implement routing policies
 - Prefer customer routes over shared-cost and provide routers
 - Support backup routes
- Local-pref attribute is added by the import filter on **eBGP** session and distributed to all routers over **iBGP** sessions

BGP routes towards prefix p on all routers inside AS1

3rd step of BGP decision process

- 3. Prefer routes having the shortest AS-Path
 - Some operators believe that a BGP route with a long AS Path has a lower performance than a route with a longer AS Path
 - This is not always true...

5th step of BGP decision process

- 5. Prefer routes learned via eBGP sessions over routes learned via iBGP sessions
 - Motivation : Hot potato routing
 - Routers should try to forward packets towards external destinations to another AS as quickly as possible

6th step of BGP decision process

- 6. Prefer routes having the closest next-hop
 - Motivation : Hot potato routing
 - Routers should try to forward packets towards external destinations to another AS a quickly as possible

BGP routes towards prefix p on all routers inside AS1

BGP routes towards prefix p on all routers inside AS1

4th step of BGP decision process

- Prefer routes having the smallest MED
- MED means Multi-Exit Discriminator
 - Motivation : Cold potato routing
 - Enable neighbour AS (usually customer) to indicate the best peering link to reach a given prefix

BGP routes towards prefix p on all routers inside AS1

BGP routes towards prefix p on all routers inside AS1

7th step of the BGP decision process

- 7. Tie breaking rules : prefer route learned from the router with lowest router id
 - Motivation : select a single best route towards each destination prefix
 - This best route is the route that can be advertised over eBGP session
 - Note that recent routers sometimes load balance (BGP Multipath) the traffic towards a given prefix over several routes (having the same BGP attributes)

Differences between iBGP and eBGP

- Which routes are advertised by a router over iBGP and eBGP sessions ?
 - Over an eBGP session, a router advertises its best route towards each destination prefix
 - Provided this advertisement is allowed by the export filter
 - At most one route per destination prefix
 - Over an iBGP session, a router advertises its best route towards each destination prefix provided that this best route was learned over an eBGP session
 - Since iBGP sessions are in full-mesh, there is no need to readvertise a route learned over another iBGP session

Differences between iBGP and eBGP

- Which filters are used over iBGP and eBGP sessions ?
- Import and export filters are used over all **eBGP** sessions
 - Usually, there is a series of import filters attached to each peering link
 - Filters are usually implemented as modules that are combined together and associated to similar peering links (e.g. customer filter, provider filter, ...)
- **No filter** is applied on **iBGP** sessions

Which BGP routes are known ?

Differences between iBGP and eBGP

- What are the attributes carried by iBGP and eBGP
 - Prefix : iBGP and eBGP
 - AS Path : iBGP and eBGP
 - AS Path is updated when a BGP message is sent over an eBGP session
 - Local-pref : iBGP
 - Local-pref cannot be used on eBGP sessions
 - MED : iBGP and eBGP
 - Nexthop : iBGP and eBGP
 - Nexthop is updated when a BGP message is sent over an eBGP session

What happens if iBGP sessions are missing ?

What happens if iBGP sessions are missing ?

What happens if iBGP sessions are missing ?

Conclusion

- BGP depends on the underlying intradomain routing protocol
 - Establishment of the **iBGP** sessions
 - Resolution of the BGP nexthop
- **iBGP** and **eBGP** play different roles
 - **eBGP** over sessions with routers in other ASes
 - **iBGP** sessions (in full mesh) inside an AS
- The BGP decision process ranks routes
 - Hot potato versus cold potato routing

Reading list

Computer Networking

Principles
Protocols
and
Practice

1st edition, BGP section

[http://cnp3book.info.ucl.ac.be/network/
network/#the-border-gateway-protocol](http://cnp3book.info.ucl.ac.be/network/network/#the-border-gateway-protocol)

J. Park et al, “*BGP Route Reflection Revisited*”,
IEEE Communications Magazine, June 2012,
<http://irl.cs.ucla.edu/~j13park/rr-commag.pdf>

Route Reflectors

- What is a Route Reflector ?
 - Which iBGP attributes differ with RR ?
 - What is their role ?
- What are the advantages of using Route Reflectors compared to iBGP full mesh ?

Route Reflectors

- What are the routes learned if R3 acts as RR for the entire AS1 ?

Route Reflectors

- What are the routes learned if both R3 and R5 act as RR for the entire AS1 ?

Which routes are selected ?

What is the best place for a single RR ?

What is the best location for two RR ?

Three Route Reflectors

Hierarchy of Route Reflectors

