

BGP(Border gateway protocol)

- AS -- Autonomous system group of routers under same administrative control
- AS numbers are allotted by ICANN
- BGP(Border gateway protocol) manages routing tables contains entries in lakhs
- BGP glues the whole thing together
- Routing info exchange through TCP over port 179
- eBGP(external BGP) routers between different AS(i.e. different administrator)like BSNL ,Airtel
- iBGP(*internal* BGP) routers within *same AS*
- BGP allows each subnet to advertise its existence to rest of Internet
- Previous protocols were restricted to *intranet only*.

- BGP uses CIDR(classless interdomain routing) prefix, each prefix represent subnet
- BGP Advertisement contains (subnet prefix, AS-path, nexthop)
 - ----subnet prefix
 - ----BGP attributes main attributes

AS-PATH, NEXT-HOP

- Let us see how Advt(Advertise) is being done using eBGP & iBGP
- Then how route is determined

```
Consider fig of PPT no 2
```

Subnet prefix in fig PPT no: 2

AS2: 202.141.8.0/24

202.141.9.0/24

202.141.10.0/24

AS3: 202.141.11.0/24

AS2 can advertise 202.141.8.0/22 to other AS's because longest prefix match is used

Advt of AS3: 3a -----1a---eBGP

1a-----iBGP

1b-----eBGP

Advt of AS2: 2a-----1b-----eBGP

1b-----iBGP

1a-----8GP

Here gateway/next hop is being considered same as current hop

```
Advt of AS3: 3a ----- 1a 202.141.11.0/24, AS3, 3a(subnet prefix, AS path, next hop)

1a ---- 1b 202.141.11.0/24, AS3, 1a

1b ---- 2a 202.141.11.0/24, AS3 AS1, 1b

Advt of AS2: 2a ---- 1b 202.141.8.0/22 AS2, 2a

1b ---- 1a 202.141.8.0/22 AS2, 1b

1a ---- 3a 202.141.8.0/22 AS2 AS1, 1a
```

AS-PATH avoid loop — when a router receives an advt which contains its AS number in AS-PATH then router rejects that advt because it forms a loop.

Route selection(i.e how the path would be decided)

- --- select route with highest local preference value (given by local administration), preference may be policy, mutual understanding, reliability, cost, etc
- ---- with same local preference
 - --- select route with shortest AS-PATH
- ---- with same AS-PATH length
 - ---- select route with closest NEXT-HOP (closest means least cost path)

Importance of local preferences/policies:

Routing policy: if advt contains a AS in AS-PATH, which is against the policy of the organization then router ignore advt

<u>Policy</u>: end AS should carry traffic of backbone provider ?*i.e.* x/y needs to carry traffic of B and C B,C are back bone providers. x, y are end AS

Now x connect through two backbone providers B & C

Can B use x to send its traffic to y ---- is a policy decision of x, x do not allow this

---- if x is mnnit and y is iiita then why mnnit will allow B to use its link to iita

----- to do this, x do not advertise path to y to B

----- this is *selective route advertise policy*

Policy: Backbone provider carries traffic of another backbone provider?

A, B, C are back bone providers. w, x, y are end AS

B has a path to w ---- BAw

- B advt path BAw to x because x is customer of B
- Should B advt path BAw to C, C is backbone provider
- B do not advt path BAw to C if it do not want to carry traffic of C to w, and it may charge to C to allow.