BGP: Local Preference attribute

BGP: Atrybut lokalnej preferencji

- Celem zajęć jest ugruntowanie wiedzy dotyczącej atrybutu Local Preference, pozwalającego na zarządzanie ruchem w kierunku wychodzącym z danego systemu AS.
- W ramach zajęć zostanie uruchomione 6 ruterów z podstawową konfiguracją sieciową oraz częściową konfiguracją BGP.
- W ramach zajęć należy:
 - Sprawdzić osiągalność sieci i przebieg tras w podstawowej konfiguracji BGP (bez ustawionego atrybutu LocPref).
 - Skonfigurować właściwe wartości atrybutu LocPref na odpowiednich ruterach.
 - Sprawdzić osiągalność sieci i przebieg tras po zastosowaniu atrybutu LocPref.

Traffic Engineering with BGP

BGP: Outbound Traffic Control

Authors: Piotr Pacyna, Katarzyna Kosek-Szott

Overview

Objective: show propagation of prefixes between ISPs in BGP multi-homing scenario

- ISP can
 - manipulate prefix during propagation/processing to satisfy its own goals regarding path selection
 - implement its own policies for inbound and outbound flows
- Specifically, we will see that
 - Part I (LocalPref): ISP can
 - influence path selection process carried out by their own BGP routers
 - influence the path for outbound traffic

Outline

- General idea: insert additional information into BGP Update messages
 - Extra information propagated with the prefix and evaluated by BGP routers during the BGP decision process
 - Appropriate routes installed in routing tables of BGP routers
 - Inter-domain traffic routed following the chosen routes

Part I Outbound traffic control with LocPref

Part I Outline

Goal

 Influence on path selection for outbound traffic, i.e., traffic originated in a local AS, destined to a network in another AS

Idea

Path selection for outbound traffic carried out in a local AS by BGP routers, which determine the egress router for the traffic

Method

- Selection of the best path, including selection of the egress router, is determined by the BGP decision process. Decision is based on path attributes.
- The choice of the preferred egress router can be influenced by modifying path attributes for a prefix
- Prefix is manipulated and admitted (propagated) into local AS to let routers decide
- Local AS routers select the path, which is "preferred", over any other path(s), in accordance with the BGP decision process

Example: the use of Local Preference attribute for controlling **outbound** traffic

```
AS1 view (provider view)
 Import: from AS2 RX at R1 set localpref=300;
 from AS2 RX at R2 set localpref=100;
 accept AS2
 AS<sub>1</sub>
 Export: to AS2 RX at R1 announce ANY
 to AS2 RX at R2 announce ANY
 155
AS2 view (customer view)
 RX
 Import: from AS1 R1 at RX set localpref=200
 from AS1 R2 at RX set localpref=100;
 accept ANY
 Export: to AS1 R1 at RX announce AS2
 to AS1 R2 at RX announce AS2
```


Example for Local Preference

LocPref is set in As2 on the received prefix 10.10.1.0/24 (the prefix is received from As1 directly and from As1 via As3)

■ The LocPref values indicate that BGP routers in As2 "should prefer" path via As3 to network 10.10.1.0/24

Network Topology

Lab Scenario Personalization

- Modify the default scenario in the following way:
 - change the network Z IP address to <LAB-ID>.10.5.0/24, where LAB-ID is your personal ID assigned by the lab instructor
- Note well: from now-on
 - Command-line commands should reflect this change, therefore there can be differences in the outputs shown in the manual

As2 (Provider) Perspective

- Start the lab. Zebra is 'up and running', interfaces are up, networks are configured.
- Note the networks
 - 10.10.1.0/24 in AS1
 - 10.10.3.0/24 in AS3
- but first check configuration of R31, R21, and R22

Check Configuration of R31, R21, and R22

- Step 1
 - Check the general configuration of the zebra routing daemon
- Step 2
 - Check if the bgpd routing daemon is turned on in zebra on R31, R21, and R22
- Step 3
 - Verify if bgpd is properly configured

Changing R21 and R22 Configuration

- The next-hop-self attribute can be used on R21 and R22 to privide reachability of the next-hop routers (instead of IGP)
 - #neighbor <peer> next-hop-self
- "This command specifies an announced route's nexthop as being equivalent to the address of the bgp router" [Quagga manual]
- Additional information on next-hop-self:

http://www.getnetworking.net/bgp/bgp-next-hop-self

Reachability over BGP

- Run ping 10.10.3.1 on R23
 - Q1: Which path is selected?
 - Q2: Why this path is chosen and not the other one?

Q3: Is there any method to make the router R23 choose the other path? What are the possibilities?

Changing R21 and R22 Configuration

- To configure R21 and R22 (see next slide) do one of the following
 - Telnet to bgpd
 - Configure BGP
 - Issue the #clear ip bgp * command
 - Use #vtysh
 - Configure BGP
 - Issue the #clear ip bgp * command
 - Edit the bgpd.conf file
 - Put BGP configuration
 - Restart zebra

Exemplary Configuration

```
router bgp xxx
 network nn.nn.nn/mm
 neighbor aa.bb.cc.dd remote-as nnnn
 neighbor aa.bb.cc.dd route-map myRouteMap in
!
route-map myRouteMap permit 10
 set local-preference xx
!
```

Route Map – command syntax

```
 command syntax-

neighbor <neighbor-ip> route-map <r-map-name> in

 command syntax-

neighbor <neighbor-ip> route-map <r-map-name> out

 command syntax-

route-map <r-map-name> permit <seq-number>
  match <announce-property>
  set <attribute-setting>

 command syntax-

route-map <r-map-name> deny <seq-number>
  match <announce-property>
  set <attribute-setting>
```

Testing routes from R23 to AS3

Execute ping from R23 to 10.10.3.1

Q4: Which path is selected for "ICMP echo request" and "ICMP echo reply" packets? Why?

Reporting

- Please deliver the following items to the UPEL system using your account
 - A photocopy or a screenshot showing the output of the following command executed on router R23:
 - ping -I <Lab-ID>.10.5.3 -R 10.10.3.1