BGP Divergence

Computer Networks Dr. Jorge A. Cobb

Overview

- We will show how BGP diverges
- Provide a formal model for the study of this divergence
- Detecting if BGP will diverge is intractable (probably will not go through this)
- We present a sufficient condition to prevent divergence
- There are dynamic solution to prevent divergence at run time, at the expense of efficiency (probably will not go through this)

Conflicting Policies

Router v prefers P over Q
Router u prefers (u v)Q over (u v)P

Conflicting policies can cause divergence!

Stable Path Problem (SPP)

- Provides a formalization of BGP.
- Designed by T. Griffin, B. Shepherd, G. Wilfong.
- Each node represents an **entire AS**

Stable Paths Problem (formally)

 An instance S of the stable paths problem is a triple,

$$S = (G, \mathcal{P}, \Lambda)$$

- G = network graph
- P is the set of permitted paths
- Λ is the ranking of the permitted paths
- We overview next each of the components.

Graph G

- The network is a graph G = (V, E)
 - $V = \{0, 1, 2, ..., n\}$ is the set of nodes
 - 0 is the origin (destination)
 - E is the set of undirected edges
- Peers(u) = $\{v \mid \{u,v\} \in E\}$
- A path is a (possibly empty) sequence of nodes
- ε denotes the empty path

Permitted Paths

- For each $u \in V$, \mathcal{P}^u is the set of *permitted paths* of u.
- $\mathcal{P}^0 = \{ (0) \}$ (always, by definition, 0 can reach 0 \odot)
- $\mathcal{P}^1 = \{ (1, 3, 0), (1, 0), \varepsilon \}$
- $\mathcal{P}^2 = \{ (2, 1, 0), (2, 0), \varepsilon \}$
- $\mathcal{P}^3 = \{ (3, 4, 2, 0), (3, 0), \epsilon \}$

Permitted Paths: details

- $\mathcal{P}^0 = \{ (0) \}$
- For each $u, u \neq 0$,
 - ullet $\epsilon \in \mathcal{P}^{\mathsf{u}}$
 - for each $P \in \mathcal{P}^{U}$,
 - the first node in P is u
 - the last node in P is 0.
 - P is a simple path
- If $P = (u, v, w, ..., 0) \in \mathcal{P}^u$, then v is the *next hop* of P
- \mathcal{P} = union over of all u of \mathcal{P}^{u}

Ranking Function

- λ^{u} is a ranking function over \mathcal{P}^{u}
- λ^u (P) represents how desirable P is to u.
- If P_1 , $P_2 \in \mathcal{P}^u$ and $\lambda^u(P_1) < \lambda^u(P_2)$, then
 - P₂ is said to be preferred over P₁
- For every u and P ∈ P^u,
 where P ≠ ε,
 - $\lambda^{u}(\varepsilon) < \lambda^{u}(P)$

- $\lambda(3, 0) < \lambda(3, 4, 2, 0)$
- $\lambda(\varepsilon) < \lambda(3, 0)$
- $\lambda(1,0) < \lambda(1,3,0)$
- $\lambda(\epsilon) < \lambda(1,0)$

Path Assignments

- A path assignment is a function π that gives a path to each node u (think of it as the "state" of the system)
- $\pi(\mathsf{u}) \in \mathcal{P}^\mathsf{u}$
- Below:
 - $\pi(2) = (2\ 1\ 0)$, obviously this is a problem since 1 is not taking path (1\ 0) at this moment

Path Assignments

• Given a path assignment π , choices(π ,u) lists the possible new paths of u.

choices
$$(\pi, u) = \{ (u ; \pi(v)) \mid \{u,v\} \in E \} \cap \mathcal{P}^u \text{ if } u \neq 0$$

 $\{ (0) \} \text{ if } u = 0$

note: empty path is always a choice although I did not explicitly include it above

Stable Path Assignments

 best(π,u) = best possible choice for u, given a path assignment π

```
best(\pi,u) = P iff P \in \text{choices}(\pi,u) \land (\forall P', P' \in \text{choices}(\pi,u), \lambda^u(P) \ge \lambda^u(P'))
```

- A path assignment is stable iff for all u,
 π(u) = best(π,u)
 - Stable, NOT optimal!
 - Nodes may not end up with their highest ranking path

Example

```
 best(0) = { (0) }
 best(1) = { (1,3,0) }
 best(2) = { (2,0) }
 best(3) = { (3,0) }
```

best(4) = { (4,3,0) }

Choices(0) = { (0) }

Choices(1) = { (1,3,0), (1,0),
$$\epsilon$$
}

Choices(2) = { (2,0), ϵ }

Choices(3) = { (3,0), ϵ }

Choices(4) = { (4,3,0), ϵ }

SPP Examples

Bad gadget: this SPP instance has no stable path assignment

Good gadget: this SPP instance has a stable path assignment (in red)

Note: 2 is not taking its highest ranked path

Executing The System

- An execution step of the system consists of the following
 - Pick any node u arbitrarily (with some fairness, of course, don't ignore some nodes forever)
 - Compute best(π ,u), where π is the current path assignment
 - $\pi(u) := best(\pi, u)$
- Repeat forever until can't do another step (i.e. a stable path assignment is found)

Possible divergence!

Solvable SPP

- A SPP S = $(G, \mathcal{P}, \Lambda)$ is solvable iff there is a stable path assignment of S.
 - This path assignment is known as a "solution".

- Note that some nodes <u>may have an empty path</u> in a given solution.
 - if choices(π ,u) only has empty path then best(π ,u) is the empty path

Some SPP instances may have more than one solution

Example of SPP solutions

Bad gadget: has no solution

Good gadget: has a single solution (in red)

Note: 2 is not taking its highest ranked path

Single Solution Example

- Has a single solution (in red above)
- Notice node 5 (empty path)
- A solution need not represent a shortest path tree, or a spanning tree.

Multiple Solutions

DISAGREE First solution

Second solution

Multiple solutions can result in "Route Triggering"

Remove primary link

Restore primary link

Convergence

- An SPP instance is said to convergence iff from all possible initial states, and all possible executions from those states, a solution is always reached
- Solvable does not imply convergence
 - Some initial states may not lead to a solution.
 - I.e., even if a solution exists you may never reach it
- Convergence of course implies solvable

Single Solution Example

- Has a single solution (in red above), and it ALWAYS reaches this solution (converges) from any initial state!
- Good gadget also converges, and also has a single solution

PRECARIOUS:

Solvable, but may get trapped (impossible to converge)

This part has a solution only when node 8 is assigned the direct path (8 0).

As with DISAGREE, this part has two distinct solutions

Safe systems

- A sub-instance of an SPP instance is obtained by removing either nodes, links, or paths, from the original sub-instance.
- An SPP instance is safe iff, all its subinstances:
 - Have a unique solution
 - They converge
- Good gadget is safe, and so is the single-solution example of slide 31.

SURPRISE: Beware of Backup Policies

- This is a solution, and it is unique
- Also, it converges!
- What if link (4, 0) goes down?
 - Bad gadget! (no solution!)
 - Not robust to link failures, hence not safe!

Another Picture

Do not converge

converge

MAY diverge

Always diverge

SPP solvable (have solution(s))

Problem: Find a stable state

- Problem: find a stable system state
 - i.e., for all u, $\pi(u) = best(\pi,u)$
- Two approaches: static and dynamic
 - Static: given $S = (G, \mathcal{P}, \Lambda)$ find a stable path assignment (i.e. write an algorithm whose input is S and output is π)
 - Dynamic: let each AS (i.e. node) continue to execute
 π(u) := best(π,u)
 until a stable path assignment is found

Network Algorithms for Solving SPP

- Centralized (static):
 - All nodes learn the SPP S = $(G, \mathcal{P}, \Lambda)$
 - Solve SPP locally
 - Exponential worst case (NP-Hard)
- Distributed (dynamic):
 - Pick the best path from the set of your neighbor's paths, tell your neighbors when you change your mind
 - Can diverge
 - Not guaranteed to find a solution, even when one exists
 - No bound on convergence time

What to do!

These approaches are complementary