

Encaminhamento Inter-AS Protocolo BGP

Redes de Comunicação de Dados

Encaminhamento Inter-AS

- Introdução
- Border Gateway Protocol
- Mensagens BGP
- Atributos de Rotas
- Cenário prático: BGP
- Exemplos práticos BGP

Interligações de Inter-AS

- Routers fronteira interligam os AS (Sistemas Autónomos), anunciam uma ou mais rotas para as suas redes internas e aprendem rotas para redes externas
- Um AS pode ser de trânsito, stub e multihomed

Endereçamento e identificação de AS

- Um AS é identificado por um número (ASN):
 - 16 bits (há já em testes na Internet ASN a 32bit)
 - Atribuídos por registrars
 - Números privados: 64512 a 65535
 - Apenas os AS não *stub* necessitam de um número AS
- Classless and Subnet Address Extensions (CIDR)

Sistema Autónomo

- Conjunto de blocos CIDR <u>agregados</u>
- Mantêm uma única e consistente política de encaminhamento,
 - Por exemplo, pode n\u00e3o permitir que tr\u00e1fego exterior fa\u00e7a tr\u00e1nsito (atravesse) pelo AS
- Pode coincidir com um domínio, mas um domínio pode ser constituído por vários AS
- Normalmente, operam sob a mesma administração técnica
- Um ou mais routers fronteira, usa um protocolo IGP para interligar todas as redes internas ao AS

Quais são as tarefas de um *router* Inter-AS?

- Recebe e filtra anúncios de rotas de routers vizinhos directamente ligados
- Selecciona a "melhor" rota
 - Para alcançar o destino X, quais dos caminhos (dos vários anunciados) deve ser escolhido ?
 - As políticas de encaminhamento influenciam a decisão
- Envia anúncios de rotas aos routers vizinhos

Encaminhamento Inter-AS: BGP

- O protocolo BGP é o protocolo mais utilizado (único) para encaminhamento entre AS na Internet,
 - BGPv4 é a versão mais utilizada, definida no RFC1771 (obsoleta) e RFC4271
- O protocolo BGP tem as seguintes características:
 - Suporta CIDR (Classless InterDomain Routing), transporte de rotas IPv6 e IP Multicast
 - Permite a agregação de rotas de forma a reduzir informação de encaminhamento
 - Não impõe quaisquer restrições à topologia da rede
 - Assume que o encaminhamento dentro de cada AS não é da sua responsabilidade
 - Permite interligar os AS internamente com diferentes protocolos IGP
 - p.e. um AS com OSPF e outro com RIP

Encaminhamento Inter-AS

- Introdução
- Border Gateway Protocol
- Mensagens BGP
- Atributos de Rotas
- Cenário prático: BGP
- Exemplos práticos BGP

Encaminhamento Inter-AS: BGPv4

- BGP é um protocolo do tipo path-vector
- No BGP são anunciados <u>caminhos completos</u>, <u>uma lista de AS</u>
 - Exemplo de anúncio de caminho: A rede 171.64/16 pode ser alcançada através do caminho {AS1, AS5, AS13}
- Ciclos nos caminhos são detectados localmente e ignorados
- Políticas locais escolhem o caminho preferido entre várias opções
- Quando uma ligação/router falha, o caminho é "retirado" (withdraw)

Encaminhamento *Path-Vector* no BGP (1)

- Cada AS mantém uma tabela dos melhores caminhos conhecidos
- A tabela é actualizada usando regras locais => políticas
 - As características técnicas das ligações não são consideradas
 - Quebras de ligações podem causar problemas de conectividade
 - Sofre de problemas de lentidão de convergência idênticos aos dos protocolos vector-distance (ex. RIP)

Encaminhamento *Path-Vector* no BGP (2)

• Um anúncio de B para E para um dado destino (p.e. n1), permite ao E encaminhar pacotes via B para todas as redes desse destino (n1 e n2)

iBGP vs. eBGP

- Sessões BGP são estabelecidas entre peers
 - BGP Speakers: routers capazes de "falar" BGP
- Dois tipos de sessões de peering:
 - eBGP (externo) peers de AS diferentes: Para distribuir rotas entre routers de AS distintos
 - iBGP (interno) peers dentro do mesmo AS: Para distribuir rotas (exteriores) dentro do AS

iBGP

- Utiliza-se entre routers que pertençam ao mesmo AS de forma a distribuir rotas exteriores
- Tipicamente é implementado com todos os peers interligados entre si (full mesh)
 - A análise do caminho (AS_PATH) não permite eliminar ciclos internos
 - Um router BGP não encaminha via iBGP rotas aprendidas através de outros peers iBGP
- O facto de usar full-mesh adiciona sobrecarga de processamento
- Dois métodos para minimizar a quantidade de ligações:
 - Reflexão: um peer iBGP anuncia uma rota aprendida via iBGP para outro peer iBGP, novos atributos foram criados para evitar ciclos
 - Confederações: Divide um AS em vários sub-AS, podem utilizar número de AS privados iBGP e é realizado full-mesh dentro dos sub-AS

iBGP

• Full-mesh:

Reflexão (relações a verde):

Conceitos BGP

- Sessão BGP Ligação TCP entre dois peers BGP. O estado da ligação é monitorizado regularmente (keepalive)
- Router fronteira router com ligação a um ou mais AS
- Tráfego local tráfego com origem ou terminação no AS em causa
- Tráfego de trânsito tráfego que não se inicia ou termina no AS em causa,
 i.e. atravessa o AS
- Percurso AS (AS Path) lista de todos os números de AS atravessados por uma rota no contexto de troca de informação de encaminhamento
- Anuncio O BGP anuncia aos seus vizinhos todos os caminhos (rotas) para se alcançar um determinado destino

Relações entre AS

- Fornecedor (FCCN fornece acesso à Internet ao ISEL)
 - Anunciar todas as rotas aprendidas através de outros AS
- Cliente (IPL é cliente de Internet da FCCN, IPL paga à FCCN)
 - Anunciar todas as rotas que estão sobre o seu domínio (redes do AS)
 - Importa todas as rotas (ver mais à frente que por vezes não é necessário)
- Peers (PT, Novis e FCCN são peers, o custo da ligação é partilhado):
 - Peering é uma relação entre ISP (ISP1 e ISP2) recíproca que fornece conectividade a cada cliente de ambos os ISP (C1 e C2)
 - Anunciar apenas rotas de todos os clientes de ISP1
 - Importar apenas rotas dos clientes do ISP2
 - Estas rotas são definidas de comum acordo

Exemplo de políticas de encaminhamento

- Regras de encaminhamento:
 - Fornecedor aceita tudo
 - Faz peer apenas se for para os seus clientes

- Propriedades dos caminhos:
 - Cima depois baixo
 - Sem cima-baixo-cima,
 - No máximo 1 passo de peer-peer

Anuncios de rotas: Políticas de encaminhamento

- Conjunto de regras que restringem o encaminhamento de forma a cumprir regras do administrador do AS
- São configuradas nos routers, restringindo ou permitindo anúncios de rotas ou fazendo a edição de caminhos
- Exemplo 1: Um AS multihomed pode recusar a passagem de tráfego de trânsito facilmente, bastando não anunciar quaisquer rotas que não as suas
- Exemplo 2: Um AS multihomed pode permitir a passagem de tráfego de trânsito entre dois AS, bastando anunciar selectivamente algumas rotas dos dois AS

Anuncios de rotas: Agregação BGP

- Agregação é uma forma de reduzir o número de rotas
 - Os AS de trânsito têm de conhecer todas as rotas da Internet (> 170k)
 - Tabelas de encaminhamento gigantes e anúncios BGP muito grandes
- Exemplo sem agregação:

Anuncios de rotas: Agregação BGP

- Agregação de rotas deve ser efectuada sempre que possível:
 - Quando os prefixos agregados têm o mesmo caminho antes do ponto de agregação
 - Ou mesmo quando os prefixos agregados têm caminhos de comprimento igual (AS3)
- Um AS pode decidir:
 - Agregar rotas apenas quando as exportar
 - Mas manter diferentes entradas no seu domínio
 - por exemplo AS4 manter duas formas de chegar a n2

Funcionamento do BGP

- Um router BGP recebe <u>anúncios de rotas e atributos</u> (propriedades das rotas) dos seus routers BGP vizinhos
- Um mecanismo de <u>políticas de entrada</u> para filtrar os anúncios de rotas recebidos e manipular os seus atributos
- Um processo de decisão que escolhe as rotas a usar
- As rotas escolhidas pelo processo de decisão vão para uma <u>base de dados</u> e para a <u>tabela de encaminhamento</u> do *router* em questão.
- Um mecanismo de <u>políticas de saída</u> para filtrar as rotas a anunciar (contidas na base de dados) e os seus atributos

Processamento das rotas BGP em cada router

Rotas, RIB e tabela de encaminhamento

- Os campos enviados nas mensagens BGP são chamados de "rotas". As rotas mais os seus atributos são guardadas em:
 - Adj-RIB-In: Contém informação de encaminhamento não processada que foi anunciada ao router local pelos seus peers.
 - Adj-RIB-Out: Contém informação das rotas a serem anunciadas a peers especificos através de mensagens UPDATE
 - Loc-RIB: Contém as rotas que foram seleccionadas pelo processo de decisão do router local.
- Um router BGP também tem uma tabela de encaminhamento IP
 - Usada para o encaminhamento de pacotes em tempo real
 - Atenção que esta tabela não é o mesmo que as RIB

Rotas e atributos

- Uma rota BGP é constituída por:
 - Destino (rede + máscara = prefixo)
 - Atributos:

ORIGIN	ATOMIC-AGGREGATE (rota não pode ser desagregada)
NEXT-HOP	AS-PATH (caminho para o destino)
LOCAL-PREF	AGGREGATOR (quem agregou a rota)
MULTI-EXIT-DISC (MED)	WEIGHT

- Informa que consegue alcançar e não como encaminhar
 - Diferente dos protocolos de encaminhamento intra-AS

De que forma as tabelas de encaminhamento são obtidas?

 De que forma todos os routers do seu AS podem conhecer as rotas obtidas por eBGP?

Redistribuição:

- Rotas aprendidas por BGP são passadas ao IGP (e.g. OSPF)
- Exemplo: O OSPF propaga estas rotas como <u>LSA do tipo 5</u> a todos os *routers* a correr OSPF
- Não muito usado na prática (overhead nos routers internos do AS)

Injecção:

- Todos os routers correm iBGP além do protocolo IGP (com poucas rotas)
- Rotas aprendidas pelo BGP são reescritas na tabela de encaminhamento dos routers
- Recursive table lookup é efectuado em todos os routers
- Usa-se confederação e reflexão para minimizar o número de ligações

Processo de decisão de rotas

- Aplica o processo de decisão e guarda os resultados em Loc-RIB (global ao BGP speaker)
 - Decide que rotas deve aceitar entre todas as presentes nos diferentes Adj-RIB-in
 - Para cada prefixo de rede, é seleccionada uma rota
- Nos envios aos vizinhos
 - Decide se deve enviá-las ou não (política de export)
 - Agrega múltiplas rotas numa só, se aplicável
 - Guarda resultado em Adj-RIB-out (um por BGP peer) e envia ao vizinho
 - Apenas rotas aprendidas por eBGP são enviadas a um vizinho iBGP
 - Envia updates quando Adj-RIB-out é alterada
- Escreve as entradas na tabela de encaminhamento, ou directamente ou por redistribuição no IGP

Algoritmo de decisão do BGP (routers Cisco)

Regras para o cálculo do melhor caminho (lista por ordem de importância):

- 1. Prefere o caminho com o maior peso (atributo *weight*)
- 2. Prefere o caminho com a maior preferência local (atributo *local preference*)
- 3. Prefere o caminho que foi originado pelo BGP a correr no *router* local
- 4. Prefere o caminho mais curto (atributo *AS_path* mais curto)
- Prefere o caminho com a origem mais baixa (atributo origin, em que IGP < EGP < incomplete)
- 6. Prefere o caminho com o atributo **MED** mais baixo
- 7. Prefere o caminho externo (eBGP) em detrimento do caminho interno (iBGP)
- 8. Prefere o caminho com a métrica IGP mais baixa para o **next-hop** do BGP
- 9. Prefere a rota que é recebida do *router* BGP com o *router* ID mais baixo
- 10. Prefere a rota que é recebida do endereço IP mais baixo

Ver: http://www.cisco.com/en/US/tech/tk365/technologies_tech_note09186a0080094431.shtml

Encaminhamento Inter-AS

- Introdução
- Border Gateway Protocol
- Mensagens BGP
- Atributos de Rotas
- Cenário prático: BGP
- Exemplos práticos BGP

Mensagens BGP

- As mensagens BGP são trocadas através do protocolo TCP
- No protocolo BGP, em vez de se anunciar o destino e a distância para alcançar o destino (distance-vector), é anunciado uma descrição de todo o percurso (path-vector)

Mensagem	Descrição
OPEN	abre uma ligação TCP para um <i>peer</i> e autentica emissor
UPDATE	anuncia novo caminho (ou retira o antigo)
KEEPALIVE	mantêm a ligação aberta na ausência de mensagens de UPDATE; também serve como ACK ao pedido de OPEN
NOTIFICATION	reporta erros nas mensagens anteriores; também é utilizada para fechar a ligação

Cabeçalho comum

Campo	Dimensão	Descrição
Marker	16 bytes	Usado para sincronização e autenticação, garante a autenticidade das mensagens depois da ligação estabelecida
Length	2 bytes	Comprimento total da mensagem em bytes, pode ir de 19 a 4096 bytes
Type	1 byte	Tipo da mensagem: 1 – OPEN, 2 – UPDATE, 3 – NOTIFICATION, 4 – KEEPALIVE
Dados	Variável	Contêm os dados específicos a cada tipo de mensagem

Mensagem OPEN

- Após a ligação TCP ser estabelecida, os peers BGP trocam mensagens "open" para criarem uma ligação BGP
 - É só depois de estabelecida a ligação BGP que os peers trocam informação de encaminhamento
 - Um peer dá acknowledge a uma mensagem OPEN com a mensagem KEEPALIVE.
 - Para que a ligação BGP seja inicializada cada peer deve enviar um OPEN e receber um KEEPALIVE (caso ocorra um erro a mensagem NOTIFICATION pode ser enviada a descrever o problema)
- Campos relevantes do OPEN:
 - Version: BGP-3 ou BGP-4;
 - My Autonomous System: AS de onde veio a mensagem
 - Hold Time: Tempo (segundos) entre mensagens KEEPALIVE ou UPDATE
 - BGP Identifier: Identificador do router (normalmente o IP de maior valor numérico)
 - Optional Parameters: Campo de comprimento variável com lista de parâmetros no formato <type, length, value>

Mensagem OPEN

Mensagem UPDATE

- As mensagens UPDATE transportam toda a informação para que um sistema BGP construa um grafo descrevendo as relações entre todos os AS
- Cada mensagem UPDATE contém uma ou ambas das seguintes partes:
 - Anúncio de uma ÚNICA rota: Características (atributos e destinos) de uma única rota
 - Muitos destinos (redes) podem compartilhar a mesma rota e os mesmos atributos
 - Retirada de uma ou mais rotas: Uma lista de redes que deixaram de ser atingíveis

UPDATE

- Unfeasible Routes Length:
 Comprimento do campo Withdrawn
 Routes, se for 0 não há rotas a retirar
- Withdrawn Routes: Especifica os endereços das redes a retirar (formato prefixo/comp)
- Total Path Attribute Length: Comprimento do campo Path Attributes
- Path Attributes: Descreve os atributos do caminho para a rota anunciada (atributo, comp, valor), é aqui que é especificado o AS_PATH
- Network Layer Reachability Information: Contêm uma lista de redes que são anunciadas como atingíveis no formato CIDR

Mensagem KEEPALIVE

- No BGP trocam-se mensagens KEEPALIVE para determinar se uma ligação ou um peer falhou ou não está disponível
 - Estas mensagens são trocadas frequentemente, deve-se garantir que o "hold time" não expira
 - Normalmente enviam-se periodicamente com T = "hold timer"/3.
- Esta mensagem contem apenas o cabeçalho BGP header

Mensagem NOTIFICATION

- No BGP são enviadas mensagens NOTIFICATION quando ocorre um erro no sistema
 - Após o envio da mensagem NOTIFICATION a sessão BGP e a ligação TCP são fechadas

Máquina de estados de uma sessão BGP

Encaminhamento Inter-AS

- Introdução
- Border Gateway Protocol
- Mensagens BGP
- Atributos de Rotas
- Cenário prático: BGP
- Exemplos práticos BGP

Atributos do BGP

- Existem quatro tipos de atributos:
 - Well-Known Mandatory: São os mais importantes, devem ser incluídos ao anunciar a rota e processados por cada router BGP que os receba

Well-Known Discretionary: Se forem recebidos devem ser reconhecidos e processados

pelo *router* BGP mas podem ou não ser incluídos no anúncio da rota com este tipo de atributo

- Optional Transitive: Podem ou não ser reconhecidos por um router BGP mas devem ser incluídos no anúncio para outros routers BGP
- Optional Non-Transitive: Atributos opcionais que podem ou não ser reconhecidos por um router BGP mas não são anunciados a outros routers BGP

ORIGIN

AS-PATH: (caminho para o destino)

NEXT-HOP

ATOMIC-AGGREGATE (rota não pode ser desagregada)

AGGREGATOR (quem agregou a rota)

MULTI-EXIT-DISC (MED)

LOCAL-PREF

WEIGHT

Atributo ORIGIN

- Tipo: Well-Known Mandatory
- Indica como o BGP aprendeu sobre uma rota particular.
 - IGP
 - A rota é interior no sistema autónomo, aprendida por iBGP
 - EGP
 - A rota foi aprendida por eBGP, de um AS diferente
 - Incomplete
 - A origem da rota é desconhecida ou aprendida de outro modo (via outro protocolo, ex: RIP, OSPF...)

Atributo AS_PATH

- Tipo: Well-Known Mandatory
- Lista os números de AS que descrevem o percurso para atingir um destino
 - Contém o caminho de AS para um destino e pode ser utilizado no processo de decisão ou para detectar ciclos de encaminhamento

 Quando o anúncio de uma rota é propagada através de um sistema autónomo, o número do AS que se atravessa é adicionado à lista de AS que o anúncio já atravessou.

Atributo NEXT_HOP

- Tipo: Well-Known Mandatory
- Endereço IP do router que se encontra no próximo salto para alcançar este destino.
 - O atributo Next-Hop é propagado dentro do mesmo AS
 - O atributo Next-Hop é modificado quando se anuncia uma rota

Atributo MULTI_EXIT_DISC

- Tipo: Optional Non-Transitive
- Multi-Exit Discriminator (MED): Quando um caminho inclui múltiplos pontos de saída ou entrada, este valor pode ser utilizado como uma métrica para discriminar entre eles
 - Atributo enviado como <u>sugestão a um AS externo</u> para dar preferência a um dos caminhos entre dois AS
 - O valor mais baixo é preferido

Atributo LOCAL_PREF

- Tipo: Well-Known Discretionary
- Local preference: Utilizado entre BGP speakers do mesmo AS para indicar on nível de preferência a um caminho de saída do sistema autónomo, para uma dada rota
 - Atribuído pelo border router quando recebe a rota por eBGP
 - Atributo propagado dentro do mesmo AS por iBGP

Atributo WEIGHT (proprietário da Cisco)

- Se um router aprende mais do que uma rota para o mesmo destino, a rota com o maior peso é utilizada
 - Atributo proprietário da Cisco que só tem significado no próprio router

Atributo ATOMIC_AGGREGATE e AGGREGATOR

- Atributo ATOMIC_AGGREGATE (Tipo: Well-Known Discretionary): Um BGP speaker pode receber um conjunto de rotas sobrepostas onde uma é mais específica que outra
 - Por exemplo, considere a rota para a rede 34.15.67.0/24 e para a rede 34.15.67.0/26
 - Se o BGP speaker utilizar a rota menos específica (neste caso, 34.15.67.0/24) deve
 colocar este atributo com o valor de 1 para indicar que esta operação foi efectuada
 - Um BGP speaker que recebe a rota com o atributo ATOMIC_AGGREGATE n\u00e3o deve incluir qualquer an\u00eancio com rotas mais espec\u00edficas
- Atributo AGGREGATOR (Tipo: Optional Transitive):
 - Contém o número de AS e o routerID do router que efectuou a agregação de rotas;
 utilizado para troubleshooting.

Atributo COMMUNITY

- O atributo Community (tipo optional transitive) fornece uma forma de agrupar destinos em communities, para as quais as decisões de encaminhamento (tais como aceitação, preferência, e redistribuição) podem ser aplicadas.
 - Um grupo de prefixos que partilham uma certa propriedade são marcados com a mesma community
 - Decisões de encaminhamento podem estar baseadas no atributo community da rota
 - Facilita e simplifica o controle das informações de rotas
 - Exemplos: AS#:120 (rotas de clientes), AS#:110 (rotas backup de clientes), AS#:90 (rotas de trânsito), etc..
- Três atributos foram predefinidos:
 - no-export : Não anunciar esta rota a nenhum peer eBGP
 - no-advertise : Não anunciar esta rota a nenhum peer
 - Internet : Anunciar esta rota a toda a Internet

Community = No Export

 Enviado por eBGP por um AS, transmitido por iBGP pelo AS que o recebe, não é reenviado

Community = No Export c/agregação

- Exemplo: AS1 têm diferentes rotas para AS2 mas AS2 apenas envia uma rota agregada para o AS3
 - Simplifica o processo de agregação no AS2
 - Qual é a rota seguida por um pacote com destino 2.2.48 recebido por R4?

Community = No Advertise

Community = Internet

Encaminhamento Inter-AS

- Introdução
- Border Gateway Protocol
- Mensagens BGP
- Atributos de Rotas
- Cenário prático: BGP
- Exemplos práticos BGP

Configuração BGP - Cenário

Configuração BGP – Objectivos 1,2

- Utilizar apenas um dos dois caminhos como preferido para tráfego bidireccional
- No caso do caminho preferido estar sem conectividade, utilizar o alternativo

Configuração BGP - Objectivo 3

Nunca fornecer conectividade entre as instituições FCCN e NOVIS através da rede do ISEL

Configuração BGP - Resolução

- De modo a dar preferência de saída ao caminho com a FCCN em relação ao da NOVIS, utilizar o atributo Local Preference
 - Dar um valor mais elevado ao Local Preference do router adjacente à FCCN

Nota: Se os caminhos para os diferentes AS partirem do mesmo router, terá de ser utilizado o atributo Weight

Configuração BGP - Resolução

- O caminho utilizado pelo tráfego de saída está garantido, o caminho de retorno não;
- Para que o tráfego de retorno volte garantidamente pelo caminho preferido, é necessário utilizar uma estratégia alternativa;
- Como na decisão do caminho a utilizar o AS_PATH mais curto é o preferido, a solução encontra-se em <u>simular no caminho alternativo um</u> <u>AS_PATH mais longo</u>.

Configuração BGP - Resolução

Configuração BGP – Resolução

- O ISEL não deve fornecer conectividade entre as instituições FCCN e NOVIS.
- A solução está em classificar as rotas que chegam de outros AS como fazendo parte da Community no-export, deste modo a validade destas rotas cinge-se ao AS do ISEL e não são propagadas para outros AS.

01.12.14

Ferramentas "online"

BGPlay

 Análise da evolução das rotas BGP para determinado destino ao longo do tempo

Route-servers

 Acesso público (limitado) a routers de operadores com acesso à informação BGP sob o seu ponto de vista

Looking-glass

- Interface Web para route-servers e traceroute/ping remotos
- Listagem de serviços públicos do género em:
 - http://www.traceroute.org/

BGPlay

Referências

- Referências de BGP v4
 - RFCs 1771 e 1772 e 4271 BGP v4
 - RFCs 1965 Autonomous System Confederations
 - RFC 1966 Route Reflection
 - RFC 1997 Communities
 - RFC 2270 Dedicated AS's
 - RFC 2283 MBGP
 - RFC 2385 BGP MD5 Authentication
 - RFC 2439 Route Damping
 - RFC 2842 Capabilities Negotiation
 - Protocol BGP http://www.networksorcery.com/enp/protocol/bgp.htm
 - BGP Reports http://bgp.potaroo.net/

Encaminhamento Inter-AS

- Introdução
- Border Gateway Protocol
- Mensagens BGP
- Atributos de Rotas
- Cenário prático: BGP
- Exemplos práticos BGP

Exemplo prático 1: Stub AS

- BGP não é necessário entre cliente e fornecedor
- O cliente pode n\u00e3o ter n\u00e4mero de AS
- R2 aprende todos os prefixos do cliente por configuração estática ou RIP na ligação R1—R2
- P1: E se R1 falhar ?

Stub AS, Dual Homing a um único fornecedor

- Com o cliente AS numerado:
 - Usar MED para partilhar tráfego do ISP para o cliente nas duas ligações
 - Usar configuração IGP do cliente para conseguir distribuir tráfego pelas duas ligações
 - P1: É possível evitar distribuir rotas BGP no IGP do cliente ? (sim)
 - P2: É possível evitar atribuir um número do AS ao cliente ? (sim, AS privado)
 - P3: É possível evitar o protocolo BGP entre cliente e ISP ? (sim, redistribuindo rotas)

Area stub, dual homing para vários ISPs

- Cliente com o seu espaço de endereçamento e número de AS
- P1: De que forma rotas podem ser anunciadas entre o AS 100 e AS x ? AS x e AS z ?
- P2: Assuma que o Cliente quer que a maior parte do tráfego seja enviada e recebida pelo AS y. Como se pode realizar isto ? (ver exemplo prático - IPL)

Exemplo Hot Potato Routing

- Pacotes do cliente 2 para o cliente 1
 - Tanto R21 como R22 têm uma rota para o cliente 1
 - O shortest path routing favoreçe R21
 - Assuma que os routers no ISP2 executam o BGP (regra: prefere o caminho com a métrica IGP mais baixa para o next-hop do BGP)
- De notar o caminho seguido na direcção inversa

Configuração Cisco BGP

router bgp 9876

network 10.0.0.0 255.0.0.0

neighbor 192.168.0.1 remote-as 5678 neighbor 192.168.0.1 password *oursecret*

- Inicialização da instância de BGP
- Definição da rede do AS
- Definição dos AS vizinhos

Configuração Cisco BGP

router bgp 9876

network 10.0.0.0 255.0.0.0

neighbor 192.168.0.1 remote-as 5678 neighbor 192.168.0.1 password *oursecret*

ip prefix-list *AS5678* seq 5 permit *10.0.0.0/8* ip prefix-list *AS5678* seq 1000 deny *0.0.0.0/0*

neighbor 192.168.0.1 prefix-list AS5678 out neighbor 192.168.0.1 maximum-prefix 5

- Criação de listas de filtros de prefixos às rotas importadas ou exportadas
- Limite no número máximo de prefixos

Configuração Cisco BGP


```
router bgp 9876
network 10.0.0.0 255.0.0.0
neighbor 192.168.0.1 remote-as 5678
neighbor 192.168.0.1 password oursecret
neighbor 192.168.0.1 route-map XPTO in
ip as-path access-list 999 permit _100$
route-map XPTO permit 10
  match as-path 999
  set ...
```

- Alterações aos atributos das rotas anunciadas/importadas
 - "set"

- Alterações podem ser aplicadas condicionalmente
 - "match"

Configuração Cisco BGP – Exemplo 1

- INTERFACE
- NETWORK
- NEIGHBOR
- IP AS-PATH
- IP PREFIX-LIST
- IP ACCESS-LIST
- ROUTE-MAP