BGP Flow Specification Multi Vendor and Inter AS Interoperability

Loibl, Christoph (next layer communications) christoph.loibl@nextlayer.at, c@tix.at

Bacher, Martin (T-Mobile Austria) martin.bacher@t-mobile.at

January 2, 2017

Copyright notice

This work is published under a Creative Commons Attribution-NoDerivatives 4.0 International License (CC BY-ND 4.0).

Abstract

BGP flow specification (RFC 5575) defines a protocol to rapidly deploy access control lists and forwarding policies (flow-specification filters and actions) amongst all participating routers via a BGP address family.

This paper shows the current limitations of some of the major BGP flow specification implementations focusing on inter AS deployments in a multi vendor environment.

Based on bugs observed during initial configuration of an interoperability multi vendor lab it demonstrates, that some of the bugs can potentially lead to a remotely triggered complete fail of a provider network caused by terminating BGP sessions. It shows that current implementations show different behaviours and that all of the implementations are - at least in one manner - violating the current Internet standard. It proposes changes to the flow specification standard (RFC 5575) to improve interoperability and to guard against observed misunderstandings and different behaviours.

Because of missing features and the bugs in current BGP flow specification implementations it recommends to carefully consider a inter AS flow specification deployment.

Contents

1	Intr	oducti	ion	4
2	Methods			
	2.1	Route	r Hardware	7
		2.1.1	Flowspec related show commands	7
	2.2	BGP :	Daemon (SW-Route-Collector)	7
	2.3	Packet	t Capture / Analysis (tcpdump, Wireshark)	9
	2.4	Lab Services		
	2.5	Testca	uses	10
		2.5.1	General Match Pattern	10
		2.5.2	Action Extended Communities / Community rewriting	10
		2.5.3	Flow Specification Validation	10
		2.5.4	Other	11
3	Res	${ m ults}$		12
	3.1	Gener	al Match Pattern	12
		3.1.1	R-JNP BGP Flap Cause Analysis	14
		3.1.2	R-CIS BGP Flap Cause Analysis	16
		3.1.3	Wireshark BGP Dissector Crash Analysis	19
	3.2	Simpli	ified Match Pattern	19
		3.2.1	R-ALU not Propagating Flow Announcement Analysis	20
		3.2.2	R-HUA not Propagating Flow Announcement Analysis	21
	3.3	Action	n Extended Communities Transitivity	22
	3.4	Path A	Attribute Modification / Policies	29
	3.5	Flow S	Specification Validation	29
	3.6	Missin	ng Features	32
	3.7	ExaB	GP IPv6 Flow NLRI Parsing Bug	32
4	Cor	clusio	n	34
5	Ack	nowle	$_{ m dgements}$	36

A	Router Base Configurations				
	A.1	R-ALU Alcatel/Nokia	37		
	A.2	R-CIS Cisco	46		
	A.3	R-HUA Huawei	51		
	A.4	R-JNP juniper	57		

1 Introduction

This paper is the result of a research that was carried out in order to evaluate the current technical restrictions of inter-AS and multi vendor deployments of flow-specification (RFC5575 [4]) and potentially produce known working configurations that address some of the identified security issues. It also addresses some of the stability issues seen in current products.

RFC5575 [4] (Dissemination of Flow Specification Rules) defines a protocol to rapidly deploy access control lists and forwarding policies (flow-specification filters and actions) amongst all participating routers via a BGP address family. Since BGP messages are not restricted to a single AS (iBGP), neighbouring ASs may also choose to exchange flow-specification filters (eBGP).

Most of today's flow-specification deployments are iBGP-only and are used for DDoS mitigation within a single AS [1]. Such deployments are relatively easy to manage since all flow-specification announcements are issued by a single entity (the carrier's network management/security center) and do not propagate over network borders. Even though there are use cases for exchanging flow-specification in an inter-AS manner, carriers seem to hesitate introducing such deployments.

There are several technical reasons why such deployment are rarely seen in the Internet¹:

• Scalability²:

Internet routers are designed to keep a big destination based forwarding table (FIB) in their hardware, but when it comes to access control lists and forwarding policies, the underlaying hardware is much more limited and may not scale very well when a large number of flow-specifications learnt from the entire Internet needs to be programmed.

• Security:

While RFC5575 defines a simple, yet effective way to validate the flow-specification rules learnt by a remote router this bare minimum of verification is insufficient in an inter AS setting, where service providers want to introduce additional policies or restrictions to the flow-specification announcements learnt from their customers/peers. Such policy frameworks that have been implemented by the majority of the vendors for the major address families ³ are simply missing for flow-specifications.

¹Not necessarily a complete list of technical issues

²Scalability of flow-specification is not addressed in this paper.

³ie. IPv4, IPv6, VPN-V4, VPN-V6, ...

For example most of the current implementations may allow remote peers to redirect Internet traffic into any arbitrary MPLS-VPN on the remote router by simply setting the traffic-redirect community that cannot be filtered by the implementations. It may also allow remote peers to map Internet traffic in any forwarding-class (DiffServ class) usually protected by filters on the border routers.

• Stability:

The stability of eBGP sessions is crucial to a network's external availability. The most basic validation of flow-specification rules usually requires to run the IPv4 and flow-specification address-families to a particular external neighbour within a single BGP session (MP-BGP). Everything that goes wrong within flow-specification announcements may potentially lead to a BGP notification to be sent out followed by a BGP session to be termination⁴. This leads to an outage not only for flow-specification but also for IPv4 routing over a particular external link and routing flaps.

While there may be plenty of other reasons (including organisational) why inter-AS flow-specification deployments are rarely seen, inter-AS flow-specification may greatly improve the ability to successfully mitigate DDoS attacks. Filtering on a broader scale reduces traffic hotspots (and congestion) closer to the downstream networks. Flow-specification is a possible approach to allow a more distributed filtering throughout large sections of the Internet not limited to a single carrier-network itself.

⁴After a BGP notification message the session needs to be terminated and restarted, there is no graceful recovery from such situation.

2 Methods

A router lab consisting of four routers and additional management devices has been setup for the inter-AS flow-specification verification. For verification/monitoring of the BGP messages all direct connections between the routers were wired via a switch with a separate vlan for each point-2-point connection. Port-mirroring towards a network capturing device was configured on this layer-2 switch for each vlan to capture the entire BGP traffic. Figure 1 shows the resulting network but without the intermediate switch (for clarity reasons).

Figure 1: Lab network diagram

The entire verification of the behaviour in the lab was limited to controlplane behaviour no actual data-frames were sent during the tests, except from occasional ICMP-echos or UDP-traceroutes to verify the IPv4 routing within the lab. All the test verification was based on the output of *show* commands on the routers and the stability of the BGP sessions themselves.

Neither the configuration of the lab, nor the design of the test-cases were meant to do a complete functional analysis of the vendor's flow-specification implementation or RFC conformance tests of the devices under test and thus are not suitable for vendor or product selection. Additionally some of the test-cases were designed to max out limits in the implementations or are border cases not particular useful in production environments.

2.1 Router Hardware

The lab consisted of four routers manufactured by different vendors⁵ that are frequently seen in the Austrian Internet carrier landscape.

Nokia/Alcatel and Cisco offered suitable hardware from their demo stock including support for configuration and debugging. Juniper suggested a firmware for the lab MX480 in next layer's lab. The Huawei router could be taken from T-Mobile's lab.

Lab-ID	Manufacturer	Type	Firmware
R-ALU	Nokia/Alcatel	7750 SR-c4	TiMOS-B-14.0.R3
R-CIS	Cisco	ASR 9001-S	IOS-XR 5.3.2
R-HUA	Huawei	NE40E-X8A	V800R007C00SPC100
R-JNP	Juniper	MX480	15.1F5.15

Table 1: Router Hardware/Firmware

All routers except for the Huawei router, switches and packet capture PC were installed in a single rack in next layer's datacenter. The Huawei router was remotely connected via a layer-2 transparent ethernet service from T-Mobile's PoP.

2.1.1 Flowspec related show commands

The CLIs of four different vendors required different commands for verifying the behaviour. Sometimes it was possible to verify the behaviour based on the received BGP messages on R1-4. Table 2 gives an overview of the required commands on the different platforms. Detailed documentation on the specific commands can be found in the vendor's documentation.

2.2 BGP Daemon (SW-Route-Collector)

In order to inject flow-specification routes into the test-network and verify the distribution of these routes multiple instances of the BGP-daemon ExaBGP were added to the network. The documentation and source-code can be found on Github:

https://github.com/mshahbaz/exabgp

As a base for the tests version 3.4.11 of ExaBGP has been used. ExaBGP is a very flexible BGP implementation written entirely in Python. It can send

⁵The vendors have been ask to suggest a hardware and software for the tests to be carried out.

Vendor	Command			
	show router bgp neighbor <ip> ipv4 advertised-routes</ip>			
	show router bgp neighbor <ip> ipv4 received-routes</ip>			
	show router bgp neighbor <ip> flow-ipv4 advertised-routes brief</ip>			
Alcatel	show router bgp neighbor <ip> ipv4 advertised-routes</ip>			
	show router bgp neighbor <ip> ipv4 received-routes</ip>			
	show router bgp neighbor <ip> flow-ipv4 advertised-routes</ip>			
	show filter ip "fSpec-0" detail			
	show flowspec vrf default ipv4 detail			
	show flowspec vrf default ipv4 internal			
	show bgp ipv4 flowspec			
	show bgp trace flowspec			
Cisco	show flowspec trace client event error			
Cisco	show flowspec trace manager event error			
	debug bgp update			
	debug flowspec client			
	debug flowspec error			
	debug flowspec all			
	disp bgp peer <ip></ip>			
	disp bgp flow peer <ip></ip>			
	disp bgp flow routing-table			
	disp bgp routing-table			
Huawei	disp bgp flow routing-table peer <ip> received-routes</ip>			
	disp bgp flow routing-table peer <ip> advertised-routes</ip>			
	disp bgp routing-table peer <ip> received-routes</ip>			
	disp bgp routing-table peer <ip> advertised-routes</ip>			
	disp flowspec statistics <idx-from-routing-table></idx-from-routing-table>			
	show route table inetflow.0 all			
	show route receive-protocol bgp <ip> table inetflow.0 all (extensive)</ip>			
Juniper	show route table inet.0 all			
	show route receive-protocol bgp <ip> table inet.0 all (extensive)</ip>			
	show firewall filterflowspec_default_inet			

Table 2: CLI commands overview

and receive routes but does not implement a RIB. It can easily be modified to send any arbitrary announcement and log all the received BGP messages (if decodable).

The tests required ExaBGP to announce IPv4 unicast and IPv4 flow-specification routes and receive/log the messages from the routers. The json interface was used to manual insert routes to simulate a dynamic behaviour (ie. announce and withdraw routes while the BGP daemon was running). Listing 1 shows

the ExaBGP configuration that was used in order to have ExaBGP listen on TCP port 1234 for a connection to issue json commands. The connection to port 1234 was established using telnet and the command were manually pasted into the terminal.

Listing 1: ExaBGP json configuration

```
process stio {
 run /usr/bin/nc -l 1234;
 encoder json;
 receive {
 parsed;
 update;
 neighbor-changes;
 }
}
```

2.3 Packet Capture / Analysis (tcpdump, Wireshark)

During the tests all packets were captured via tcpdump⁶ and written to the disk of the Lab PC for later analysis via Wireshark⁷. Since the purpose of the tests did not require to generate any traffic except for network control, packet capture performance was not an issue. The size of the capture files where moderately (usually even below 1Mbyte).

To save the raw packets (in tcpdump's own pcap format) to the disk the following command was used:

```
tcpdump -ni em1 -s0 -w <filename>.pcap
```

The resulting files were then copied to the laptops for analysis via Wireshark.

2.4 Lab Services

Additional network services were needed for a consistent view over the network and for improved management:

- NTP Server (for consistent timestamps in logs)
- Syslog (remote logging service)
- DNS

 $^{^6}$ tcpdump is standard unix/linux command-line packet capture tool.

⁷Wireshark protocol analyser can be found at https://www.wireshark.org/

2.5 Testcases

This section gives only a brief overview of the intended test cases and why this particular test was selected. More in depth details on the test-configurations and how the tests were performed can be found in Section 3.

2.5.1 General Match Pattern

Announce a flow specification containing most special cases of flow type components and operators as specified by RFC5575 Section 4 and verify the behaviour and stability of the network. See Section 3.1 for details and results.

2.5.2 Action Extended Communities / Community rewriting

Announce a flow specification with the action communities defined in Section 7 of RFC5575 and verify if they are implemented as transitive or non-transitive extended community. RFC5575 defines the traffic-rate community explicitly as non-transitive, but as of RFC4360 [7] this is actually assigned as a transitive community by IANA⁸. Furthermore this test should verify if the implementation of the action community handling is consistent over all vendors.

Since one of the goals of this work is to evaluate the readiness of flow specification implementations in inter AS deployments community/action-policy rewriting is required at AS-borders to reflect the local AS policies. Such BGP-policies should be able to remove or replace actions (extended communities) received by a neighbouring BGP speaker and filter announcements based on the NLRI and received (extended) communities.

See Section 3.3 for details and results.

2.5.3 Flow Specification Validation

Flow specifications may get valid or invalid (in the manner of Section 6 of RFC5575) over time when IPv4 routing changes. These changes need to be reflected in the flow specification filters selected by the routers. This test verifies if flow specifications that should get invalid because the best match

⁸As all the other communities defined in RFC5575, where the RFC5575 is unclear and missing information about transitivity of all the other defined action communities

IPv4 route has changed over time are actually removed from the flow filters of the routers. See Section 3.5 for details and results.

2.5.4 Other

Some more test cases were planned but since implementations are still lacking many features these have been skipped until there are proper implementations available. See Section 3.6 for missing features that may be required in an inter provider flow specification setting.

3 Results

The lab described in Section 2 was constantly reconfigured during tests to reflect the actual test-cases. The base router configurations can be found in appendix 5 including the interface configurations and BGP peer configuration. The configuration of ExaBGP R11, R12 is shown alongside the test-cases since those routers have been heavily reconfigured during the tests.

3.1 General Match Pattern

This test was designed to verify if all the flow component types specified in the RFC5575 are supported by the routers and could be correctly dissected by the firmware. A rather complex flow NLRI was configured and announced by R11, R12. The announcements were such that the verification (Section 6 of RFC5575) should pass those NLRIs as valid. It was not the aim of the test to see a actual firewall rule being produced for that NLRI on each plattform because semantically the announced rule would never match a packet.

Section 4 of RFC5575 - type 3 defines a operator value encodings for comparison operations⁹. These operator-value pairs can be chained together to produce comparison operations like the following. This example encoding table is only given for type 3 flow component (IP-Protocol) to demonstrate why this complex operator was used (see table 3) for this test.

```
ip-protocol (Type-3 flow component) = 0.1, 3.5, 6.7, 10-12, 13-15, 17-19, 255
```

All flow components announced during this test were constructed accordingly. The complete NLRI consisted of all possible flow components in one NLRI. Table 4 shows the resulting flowspec NLRI that was announced from R11 and R12.

The configuration of ExaBGP for announcing the NLRI (table 4) from R11 is shown in Listing 2.

Listing 2: IPv4 and Flow-Route configuration of R11

```
static {
 route 10.11.0.0/16 self;
}
flow {
 route {
 match {
 destination 10.11.255.1/32;
 source 10.12.255.0/24;
 protocol =0 =1 =3 =5 =6 =7 >=10&<=12 >=13&<=15 >=17&<=19 =255;
 port =0 =21 =23 =25 =26 =27 >=30&<=32 >=33&<=35 >=37&<=39 =65535;</pre>
```

⁹This operator value encoding is used for all of the value comparison operations used for the IPv4-Field-Type matching.

Operator	Value	Description
00000001b	0	eq operator
00000001b	1	eq operator
00000001b	3	eq operator
00000001b	5	eq operator (may be aggregated by the implementation
		with 6 and 7)
00000001b	6	eq operator (may be aggregated by the implementation
		with 5 and 7)
00000001b	7	eq operator (may be aggregated by the implementation
		with 5 and 6)
00000011b	10	gt, eq operator (may get aggregated with 13-15)
01000101b	12	AND lt, eq operator (may get aggregated with 13-15)
00000011b	13	gt, eq operator (may get aggregated with 10-12)
01000101b	15	AND, lt, eq operator (may get aggregated with 10-12)
10000001b	255	End-of-list, eq operator (maximum value possible for this
		type)

Table 3: Type 3 encoding of the test-pattern

After starting the R11 ExaBGP instance it was planned to check all the router's BGP tables and verify the received flow specifications and routes. However, after R11 started to announce the configured route and flow specification it was immediately noticeable (from the log entries of the attached syslog server) that some BGP sessions in the Lab started to flap endlessly. As long as R11 was announcing its the test flow-specification no stable state of the network could be reached. The analysis showed that the following BGP sessions where unstable:

- R-JNP to R11
- R-JNP to R-ALU

Type	Name	Matching operator, value
1	Destination prefix	10.[local-as-specific].255.0/24
2	Source prefix	10.12.255.0/24
3	IP protocol	0,1,3,5,6,7,10-12,13-15,17-19,255
4	Port	0,21,23,25,26,27,30-32,33-35,37-39,65535
5	Destination port	0,41,43,45,46,47,50-52,53-55,57-59,65535
6	Source port	0,61,63,65,66,67,70-72,73-75,77-79,65535
7	ICMP type	0,1,3,5,6,7,10-12,13-15,17-19,42, 255
8	ICMP code	$0,10,21,23,25,26,27,30-32,33-35,37-39,\ 255$
9	TCP flags	ack, fin, push, rst, syn, urgent
10	Packet length	0, 40, 46, 201,203,205,206,207,300-302,303-305,307-309,
		65535
11	DSCP	0,1,3,5,6,7,10-12,13-15,17-19, 48,63
12	Fragment	dont-fragment, is-fragment, first-fragment, last-fragment

Table 4: NLRI Testpattern

- R-JNP to R-CIS
- R-CIS to R4
- R-CIS to R-HUA
- R-CIS to R12

We decided to further investigate the misbehaviour and tried to reduce the complexity of the network for a root cause analysis.

3.1.1 R-JNP BGP Flap Cause Analysis

From the log messages on R-JNP it was clear that R-JNP was not able to decode the received flow-specification from R11. We deactivated all other BGP sessions between R-JNP and other routers to eliminate possible other influences and were able to reproduce the constant BGP flaps even in a resulting network where only R11 and R-JNP are involved. The log entries observed on R-JNP are shown in listing 3.

Listing 3: Juniper syslog messages, route flaps

Jun 28 10:41:58 <daemon.warn> r-jnp mx480-01-re1 rpd[14661]:
 RPD_BGP_NEIGHBOR_STATE_CHANGED: BGP peer 10.5.6.2 (External AS 65011) changed
 state from Established to Idle (event RecvUpdate) (instance master)
Jun 28 10:41:58 <daemon.warn> r-jnp mx480-01-re1 rpd[14661]: bgp_rcv_nlri:9989:
 NOTIFICATION sent to 10.5.6.2 (External AS 65011): code 3 (Update Message
 Error) subcode 10 (bad address/prefix field), Reason: peer 10.5.6.2 (External
 AS 65011) update included invalid route zero-len/0 (0 of 47)
Jun 28 10:41:58 <daemon.err> r-jnp mx480-01-re1 rpd[14661]:
 bgp_inetflow_get_prefix: can't resolve inetflow prefix range
Jun 28 10:41:58 <daemon.err> r-jnp mx480-01-re1 rpd[14661]: Received malformed
 update from 10.5.6.2 (External AS 65011)

The cause could either be a bug in ExaBGP sending out a malformed flow-specification NLRI or a problem with Juniper's firmware. So we used Wireshark to analyse the packet captures recorded on the wire R11 to R-JNP and noticed that not even Wireshark was able to dissect the BGP UPDATE sent by ExaBGP¹⁰. This is the reason why we initially thought that ExaBGP is sending a malformed NLRI. However, why did R-ALU not complain about that particular UPDATE¹¹? We needed to manually dissect the UPDATE in order to find out that the UPDATE sent by ExaBGP indeed was correctly formatted. This lead to the following conclusions:

- 1. Juniper's firmware has problems decoding certain NLRIs.
- 2. Wireshark has a bug in the BGP, flow-specification dissector.

This section will continue with analysis of the NLRI decoding issue observed on R-JNP. See the paragraph below on Wireshark's BGP dissector for further analysis of the Wireshark issue.

Since the Juniper implementation was known to usually correctly decode flow-specification NLRIs we modified the ExaBGP configuration and removed one flow-component-type after the other and checked if Juniper still sends out BGP NOTIFICATIONS when receiving the resulting NLRI. We started with removing the type-12 flow component. Only after removing all components (type-12 up to type-5) the NOTIFICATION messages disappeared. Further tests showed that the following flow-component combinations in a single NLRI cause Juniper's implementation to send a BGP NOTIFICATION:

```
Port (type-4) + Destination-port (type-5) (+ any other type)
Port (type-4) + Source-port (type-6) (+ any other type)
```

While from a semantical point of view such an NLRI may not make any sense, the NLRI is supposed to be treated as opaque to BGP and thus should not trigger a BGP NOTIFICATION as long as the NLRI is correct from the syntactical point of view (correct encoding of the flow components into the NLRI byte-string).

The behaviour of R-JNP is unexpected. A flow specification NLRI may traverse multiple routers until it is received by the first Juniper implementation that suffers from this bug and then trigger a BGP NOTIFICATION.

 $^{^{10} \}rm Wire shark$ marked the BGP UPDATE in question as malformed.

 $^{^{11}\}mathrm{The}$ session between R11 and R-ALU was stable during the initial test.

In that case such a BGP UPDATE may lead to BGP sessions flapping not only on adjacent routers but also on remote routers not directly connected with the router that originates that NLRI as long as it is part of that same flow-specification domain (independent of the AS).

Comment on show route table inetflow.0 command output:

During debugging the command show route table inetflow.0 (detail/extensive) was regularly used and it seems that output clipping occurs when it needs to display a large flow-specification NLRI. Listing 4 demonstrates the output of a large flow filter which is clipped after a view lines (it is missing the "3". The end should output as "=03". We did not find a way to output very long flow filters using the CLI.

Listing 4: Juniper CLI clipping very long flow-specifications

```
inetflow.0: 8 destinations, 15 routes (7 active, 0 holddown, 8 hidden)
10.11.255/24,10.12.255/24,proto=0,=1,=3,=5,=6,=7,>=10&<=12,>=13&<=15,>=17&
<=19,=255,dstport=0,=41,=43,=45,=46,=47,>=50&<=52,>=53&<=55,>=57&<=59,=655
35,srcport=0,=61,=63,=65,=66,=67,>=70&<=72,>=73&<=75,>=77&<=79,=65535,icmp
-type=0,=1,=3,=5,=6,=7,>=10&<=12,>=13&<=15,>=17&<=19,=255,icmp-code=0,=10,
=21,=23,=25,=26,=27,>=30&<=32,>=33&<=35,>=37&<=39,=255,len=0,=40,=46,=201,
=203,=205,=206,=207,>=300&<=302,>=303&<=305,>=307&<=309,=65535,dscp=0,=1,=
3,=5,=6,=7,>=10&<=12,>=13&<=15,>=17&<=19,=48,=63,frag=00,=01,=02,=0/term:6
(1 entry, 1 announced)
```

3.1.2 R-CIS BGP Flap Cause Analysis

After having found the root cause of R-JNP BGP session flapping the configuration of R11 was changed to announce a NLRI without type-4 and type-5 components. See table 5 for the resulting flow-specification NLRI.

Listing 5: Modified IPv4 and Flow-Route configuration of R11

```
static {
  route 10.11.0.0/16 self;
flow {
 route {
 match {
 destination 10.11.255.1/32;
 source 10.12.255.0/24;
 protocol =0 =1 =3 =5 =6 =7 >=10&<=12 >=13&<=15 >=17&<=19 =255;
 source-port =0 =61 =63 =65 =66 =67 >=70&<=72 >=73&<=75 >=77&<=79
 =65535:
 icmp-type =0 =1 =3 =5 =6 =7 >=10&<=12 >=13&<=15 >=17&<=19 =255;
 icmp-code =0 =10 =21 =23 =25 =26 =27 >=30&<=32 >=33&<=35 >=37&<=39
 tcp-flags [fin syn rst push ack urgent];
 packet-length =0 =40 =46 =201 =203 =205 =206 =207 >=300&<=302
 >=303&<=305 >=307&<=309 =65535:
 dscp =0 =1 =3 =5 =6 =7 >=10&<=12 >=13&<=15 >=17&<=19 =48 =63;
```

After starting up ExaBGP the R-JNP sessions seemed stable. However we still observed most of the sessions towards R-CIS randomly flapping. It looked like there are other reasons for these BGP flaps.

During debugging all BGP sessions on R-CIS but the one to R-JNP were disabled. The remaining session between R-CIS and R-JNP was stable and the received flow-specification on R-CIS seemed correct (verified with show bgp ipv4 flowspec). For further debugging we enabled the BGP session to R4 and observed constant BGP flapping between R-CIS and R4 again. In this case R-CIS was receiving the NOTIFICATION from ExaBGP and ExaBGP was claiming to be unable to parse the NLRI received from R-CIS. Again we defined two potential reasons for the NOTIFICATION:

- 1. ExaBGP is unable to parse a correct NLRI.
- 2. Cisco's firmware is sending out a incorrect flow-specification.

We gave Wireshark a try but since we did not have a fix for the bug in Wireshark (see below) indeed it was unable to parse the offending UPDATE.

Again we decided to remove one component type after the other. After removing the first component (type-12) the session between R-CIS and R4 was stable again. However, we could not find any type combination triggering the problem.

We decided to manually compare the byte-string of the NLRI we manually dissected earlier to the NLRI sent by R-JNP and received by R-CIS and that sent from R-CIS towards R4. The NLRI received from R11 and sent by R-JNP to R-CIS were equal. However the NLRI sent by R-CIS to R4 did not match the original NLRI.

Manual dissection of this NLRI showed that R-CIS seems to wrongly encode the length field within the flow-specification NLRI larger than 239 byte. NLRI encoded by R-CIS:

```
0xf2 0x01 0x18 0x0a 0x0b 0xff ...
```

1. length = 242

```
2. type = 1 (destination IP)
```

```
3. CIDR-Length = 24
```

- 4. IP Byte 1
- 5. IP Byte 2
- 6. IP Byte 3
- 7. ...

However, Section 4 of RFC5575 defines a 2-byte length encoding for flow-specification NLRIs larger than 239 byte:

If the NLRI length value is smaller than 240 (0xf0 hex), the length field can be encoded as a single octet. Otherwise, it is encoded as an extended-length 2-octet value in which the most significant nibble of the first byte is all ones.

The correct encoding of the NLRI in question should be:

- 1. extended length byte 1
- 2. extended length byte 2 = 242
- 3. type = 1 (destination IP)
- 4. CIDR-Length = 24
- 5. IP Byte 1
- 6. IP Byte 2
- 7. ...

Cisco accepted the bug report that we filed as CSCva38418 ("BGP flowspec incorrectly encodes length of NLRI") and supplied a software revision that fixes this problem. While writing this article this fix is already generally available.

3.1.3 Wireshark BGP Dissector Crash Analysis

Since Wireshark was the only tool available to us to assist dissecting the BGP UPDATE messages we used it very frequently and we noticed very early in the process that it was not always able to correctly dissect all BGP messages that we recorded.

Debugging the previous issues showed, that we could not trust the router's firmwares either, thus needed to manually dissect many BGP updates until we noticed that Wireshark was suffering a very similar problem as Cisco's implementation: Whenever a flow-specification UPDATE message was larger then 239 byte it could not be dissected correctly. See figure 2.

Figure 2: Wireshark dissector error

Wireshark is an open source implementation so we did not need to rely on blackbox-testing principles, but were able to actually dig into the BGP dissector source code and verify the behaviour according to the source code. The code had a special case for extended length flow-specification NLRI which was good, but it manipulated the length field in a wrong way and thus was not able to determine the correct length of the NLRI.

The bug was filed as Wireshark-Bug 12568 and fixed within a few days. While writing this article the fix is already in the current stable Wireshark versions (2.2.1).

3.2 Simplified Match Pattern

Since we observed the problems with R-CIS and R-JNP we simplified the match pattern in order to get a stable network. Required changes in the match pattern were the following:

- Do not use type-3 and (type-4 or type-5) flow components in a single NLRI (R-JNP).
- Keep the total size of the NLRI under 240 byte (R-CIS).

We decided to entirely remove the type-3 component (but keep type-4 and type-5) and remove the last two match conditions on type-12 (fragment-bits) from the original NLRI. This gives a total length of the flow-specification NLRI of 238 byte.

After restarting ExaBGP R11 again, the BGP sessions were stable. We waited some time for the network to converge and verified the announcements of the flow-specifications on all the routers using the appropriate commands (see section 2.1.1).

We quickly noticed that neither R-ALU nor R-HUA were propagating our flow-specification to their iBGP neighbours (R1, R3) nor to their eBGP neighbours. Additional investigation for the causes was necessary.

3.2.1 R-ALU not Propagating Flow Announcement Analysis

Since the BGP sessions were all stable show commands on R-ALU were used for further investigation. Immediately we could see that the flow-specification that we announced was correctly parsed and could be seen in R-ALU's RIB. See listing 6.

Listing 6: Flow-specification on R-ALU not validated correctly

```
*A:R-ALU# show router bgp neighbor 10.5.5.2 flow-ipv4 received-routes
_____
BGP Router ID:10.1.0.1
 AS:65001
 Local AS:65001
 _____
Legend -
Status codes : u - used, s - suppressed, h - history, d - decayed, * - valid
 1 - leaked, x - stale, > - best, b - backup, p - purge
Origin codes : i - IGP, e - EGP, ? - incomplete
BGP FLOW IPV4 Routes
_____
Flag Network
 Nexthop
 LocalPref
 As-Path
i
 0.0.0.0
 n/a
 None
 65011
 NLRI Subcomponents:
 Dest Pref : 10.11.255.255/32
 Src Pref : 10.12.255.0/24
```

The console output shows that the route is not active and thus not propagated to any neighbour. A reason for a flow route not being active is, that it has failed the route validation (Section 6 of RFC 5575). We reconfigured the router and deactivated flow-specification validation for that particular eBGP neighbour and **after** re-announcing the flow route it became active

and was propagated to its neighbours according to BGP router propagation principles.

The packet captures of the announcements from R11 to R-ALU showed that after starting the ExaBGP process the flow-specification UPDATE was sent before the associated IPv4 announcement that is required for successful flow-specification validation (see table 5).

_t	Update-Type NLRI
1	MP-REACH-NLRI (afi=1(IPv4), safi=133(Flow-specification))
	dst-prefix=10.11.255.255/32
2	NLRI 10.11.0.0/16

Table 5: BGP UPDATES order, ExaBGP R11 to R-ALU after startup

Since the IPv4-NLRI (10.11.0.0/16) was being announced after the flow-specification NLRI. Indeed the initial validation of the flow-specification is supposed to fail, because the the associated IPv4 prefix has not been announced yet. However after the announcement of the IPv4-NLRI the flow-specification filters should become active because all requirements for successful validation are now satisfied. We reconfigured the R11 to R-ALU session again to reenable flow validation for that session and manually fed the announcements into ExaBGP to have a defined order of IPv4-NLRI first and flow-specification NLRI second. The result was, that the flow-specification could successfully be validated. We could prove that flow-specification was not revalidated in case of routing table changes in IPv4. This lead to additional test-cases we performed for all routers (Section 3.5).

3.2.2 R-HUA not Propagating Flow Announcement Analysis

On R-HUA we were unable to see our flow-specification route with CLI commands. From the packet captures we saw the flow-specification being announced but it somehow disappeared. Again we decided to remove flow component after flow component to see if this problem was triggered by a flow component (type). After removing the first flow component (type-12 fragment) the flow specification announcement could seen on R-HUA and was propagated to its peers.

R-HUA is not propagating flow-specification filters when they contain certain types. This is not according to RFC5575 where the NLRI is defined as an opaque string for BGP.

We isolated R-HUA from the remaining infrastructure and reconfigured R12 to directly announce multiple combinations of flow-specification NLRI type-components to R-HUA while having R3 listen to all propagated flow-specifications. We tested for the following combinations:

- type-12(fragment) + all other types
- type-4(port) + type-5(dst-port) / type-6(src-port)
- type-3(protocol) + type-7 + type-8, type-9 (icmp-type, icmp-code, tcp-flags)

We picked those combination because the first was known to be dropped by R-HUA, the second lead to problems on R-JNP and the last does not match any packet. It turned out that the first two announcements are perfectly valid but are never propagated. The third will never match any packet but is always (independent on the actual values used for the type-3 protocol matching) propagated.

From our blackbox testing we concluded that Huawei's implementation does not propagate flow-specification filters when it is unable to perform packet matching for that particular combination of types. The examples that we found are (not necessarily a complete list):

- type-12(fragment) (+ any other type)
- type-4(port) + (type-5 and/or type-6)

Since R-HUA is not propagating some flow-specification filters (that completely comply with the standard and should be successfully verified), routers behind R-HUA, that may be able to act on such filters, may never receive the filters nor further propagate the filters towards other networks or routers.

3.3 Action Extended Communities Transitivity

To verify the transitivity of the action communities R11 and R12 were configured to announce a simple flow-specification towards their neighbours. To this simple match criteria all of the defined traffic action communities were attached. The ExaBGP configuration of R11, R12 is shown in listing 7.

Listing 7: ExaBGP configuration for traffic action transitivity tests

```
# R11
static {
 route 10.11.0.0/16 self;
}
flow {
 route {
 match {
 source 10.255.255.11/32;
 destination 10.11.255.255/32;
 protocol tcp;
 }
```

```
then {
 discard;
 redirect 30740:12345;
 mark 12;
 action sample;
  }
}
# R12
 route 10.12.0.0/16 next-hop self;
flow {
  route {
 match {
 source 10.255.255.11/32;
 destination 10.12.255.255/32;
 protocol tcp;
 }
 then {
 discard;
 redirect 30740:12345;
 mark 12;
 action sample;
 }
  }
}
```

The test routers should receive the flow-specifications not only from the originating neighbours (R11, R12) but also from their neighbouring routers. In this case the flow-specifications announcement already traversed another AS. If the implementation of that particular neighbour filters certain communities it should be possible to see that some action communities are missing after the flow-specification is traversing a particular AS.

The listings 8 to 11 show the output of the BGP tables on all of the routers. The relevant parts are highlighted in boxes.

Listing 8: Action community transitivity verification on R-ALU

A:R-A	LU>show>router>bgp	o# routes flow-	ipv4 			
BGP	Router ID:10.1.0.1	AS:65001	Local AS:65001			
Stat Orig	Legend - Status codes : u - used, s - suppressed, h - history, d - decayed, * - valid					
=====	BGP FLOW IPV4 Routes					
Flag	Network As-Path	Nexthop	LocalPref	MED		
u*>i	 65011	0.0.0.0	n/a	None		

```
Community Action: rate-limit: 0 kbps
 Community Action: redirect-to-vrf:30740:12345
 Community Action: mark-dscp: 12
 Community Action: sample-log: 0:2
 NLRI Subcomponents:
 Dest Pref : 10.11.255.255/32
 Src Pref : 10.255.255.11/32
 Ip Proto : [ == 6 ]
 0.0.0.0
 n/a
 None
 65002 65011
 Community Action: rate-limit: 0 kbps Community Action: sample-log: 0:2
 Community Action: redirect-to-vrf:30740:12345
 Community Action: mark-dscp: 12
 NLRI Subcomponents:
 Dest Pref : 10.11.255.255/32
 Src Pref : 10.255.255.11/32
 Ip Proto : [ == 6 ]
u*>i
 0.0.0.0
 n/a
 None
 65002 65003 65012
 Community Action: rate-limit: 0 kbps Community Action: sample-log: 0:2
 Community Action: redirect-to-vrf:30740:12345
 Community Action: mark-dscp: 12
 NLRI Subcomponents:
 Dest Pref : 10.12.255.255/32
 Src Pref : 10.255.255.11/32
 Ip Proto : [ == 6 ]
Routes: 3
A:R-ALU>show>router>bgp#
 Listing 9: Action community transitivity verification on R-CIS
RP/O/RSPO/CPUO:R-CIS#show bgp ipv4 flowspec
Wed Aug 3 14:36:14.422 CEST
BGP router identifier 10.4.0.1, local AS number 65004
BGP generic scan interval 60 secs
Non-stop routing is enabled
BGP table state: Active
Table ID: 0x0 RD version: 2270
BGP main routing table version 2270
BGP NSR Initial initsync version 1 (Reached)
BGP NSR/ISSU Sync-Group versions 0/0
BGP scan interval 60 secs
Status codes: s suppressed, d damped, h history, * valid, > best
 i - internal, r RIB-failure, S stale, N Nexthop-discard
Origin codes: i - IGP, e - EGP, ? - incomplete
 Next Hop
 Metric LocPrf Weight Path
  Network
*> Dest:10.11.255.255/32, Source:10.255.255.11/32, Proto:=6/120
 0.0.0.0
 0 65002 65011 i
*> Dest:10.12.255.255/32,Source:10.255.255.11/32,Proto:=6/120
 0.0.0.0
 0 65012 i
 0.0.0.0
 0 65002 65003 65012 i
```

Processed 2 prefixes, 3 paths

```
RP/O/RSPO/CPUO:R-CIS#show bgp ipv4 flowspec
 Dest:10.11.255.255/32,Source:10.255.255.11/32,Proto:=6/120
Wed Aug 3 14:36:29.395 CEST
BGP routing table entry for
 Dest:10.11.255.255/32, Source:10.255.255.11/32, Proto:=6/120
Versions:
 Process
 bRIB/RIB SendTblVer
 2267
 2267
 Speaker
Last Modified: Aug 3 14:11:48.810 for 00:24:40
Paths: (1 available, best #1)
 Advertised to update-groups (with more than one peer):
 0.1
 Path #1: Received by speaker 0
 Advertised to update-groups (with more than one peer):
 0.1
 65002 65011
 0.0.0.0 from 10.5.10.1 (10.2.0.1)
 Origin IGP, localpref 100, valid, external, best, group-best
 Received Path ID 0, Local Path ID 1, version 2267
 Extended community: FLOWSPEC Traffic-rate:0,0 FLOWSPEC Traffic-action:2,0
 FLOWSPEC Redirect-RT:30740:12345 FLOWSPEC Traffic-mark:0x0c
RP/O/RSPO/CPUO:R-CIS#show bgp ipv4 flowspec
 Dest:10.12.255.255/32,Source:10.255.255.11/32,Proto:=6/120
Wed Aug 3 14:36:34.380 CEST
BGP routing table entry for
 Dest:10.12.255.255/32,Source:10.255.255.11/32,Proto:=6/120
Versions:
 bRIB/RIB SendTblVer
 Process
 Speaker
 2270
 2270
Last Modified: Aug 3 14:22:48.810 for 00:13:45
Paths: (2 available, best #1)
 Advertised to update-groups (with more than one peer):
 0.1
 Path #1: Received by speaker 0
 Advertised to update-groups (with more than one peer):
 0.1
 65012, (received & used)
 0.0.0.0 from 10.5.7.2 (10.12.0.1)
 Origin IGP, localpref 100, valid, external, best, group-best
 Received Path ID 0, Local Path ID 1, version 2270
 Extended community: FLOWSPEC Traffic-rate:0,0 FLOWSPEC Traffic-action:2,0
 FLOWSPEC Redirect-RT:30740:12345 FLOWSPEC Traffic-mark:0x0c
 Path #2: Received by speaker 0
 Not advertised to any peer
 65002 65003 65012
 0.0.0.0\; \text{from}\; 10.5.10.1\; (10.2.0.1)
 Origin IGP, localpref 100, valid, external, invalid flowspec-path
 Received Path ID 0, Local Path ID 0, version 0
 Extended community: FLOWSPEC Traffic-rate:0,0 FLOWSPEC Traffic-action:2,0
 FLOWSPEC Redirect-RT:30740:12345 FLOWSPEC Traffic-mark:0x0c
```

RP/O/RSPO/CPUO:R-CIS#

Listing 10: Action community transitivity verification on R-HUA

<R-HUA>disp bgp flow routing-table

BGP Local router ID is 10.3.0.1

```
Status codes: * - valid, > - best, d - damped, x - best external, a - add path, h - history, i - internal, s - suppressed, S - Stale Origin : i - IGP, e - EGP, ? - incomplete
RPKI validation codes: V - valid, I - invalid, N - not-found
Total Number of Routes: 2
* > ReIndex : 4994
 Dissemination Rules:
 Destination IP : 10.12.255.255/32
 Source IP : 10.255.255.11/32
Protocol : eq 6
 MED
 PrefVal : 0
 LocalPref:
 Path/Ogn : 65012i
* > ReIndex : 5057
 Dissemination Rules:
 Destination IP: 10.11.255.255/32
 Source IP : 10.255.255.11/32
 Protocol
 : eq 6
 MED :
 PrefVal : 0
 LocalPref:
 Path/Ogn : 65002 65011i
<R-HUA>disp bgp flow routing-table 4994
BGP local router ID : 10.3.0.1
Local AS number : 65003
Paths: 1 available, 1 best
ReIndex: 4994
Order : 3221225471
Dissemination Rules :
  Destination IP: 10.12.255.255/32
  Source IP : 10.255.255.11/32
Protocol : eq 6
  Protocol
BGP flow-ipv4 routing table entry information of 4994:
Match action :
 apply deny
 apply sample
 apply remark-dscp 12
 apply redirect vpn-target 30740:12345
From: 10.5.8.2 (10.12.0.1)
Route Duration: Od00h16m20s
AS-path 65012, origin igp, pref-val 0, valid, external, best, pre 255
Advertised to such 2 peers:
 10.5.1.1
 10.5.8.2
<R-HUA>disp bgp flow routing-table 5057
BGP local router ID : 10.3.0.1
Local AS number : 65003
Paths: 1 available, 1 best
ReIndex : 5057
Order : 1610612735
Dissemination Rules :
  Destination IP : 10.11.255.255/32
  Source IP : 10.255.255.11/32
```

```
BGP flow-ipv4 routing table entry information of 5057:
Match action :
 apply deny
 apply sample
 apply remark-dscp 12
 apply redirect vpn-target 30740:12345
From: 10.5.1.1 (10.2.0.1)
Route Duration: 0d00h26m36s
AS-path 65002 65011, origin igp, pref-val 0, valid, external, best, pre 255
Advertised to such 2 peers:
 10.5.1.1
 10.5.8.2
<R-HUA>
 Listing 11: Action community transitivity verification on R-JNP
flow@mx480-01-re1> show route table inetflow.0 detail all
inetflow.0: 2 destinations, 4 routes (2 active, 0 holddown, 2 hidden)
10.11.255.255,10.255.255.11,proto=6/term:1 (2 entries, 1 announced)
 Preference: 170/-101
 Next hop type: Fictitious, Next hop index: 0
 Address: 0x95af704
 Next-hop reference count: 4
 State: <Active Ext>
 Local AS: 65002 Peer AS: 65011
 Age: 3:29
 Validation State: unverified
 Task: BGP_65011.10.5.6.2
 Announcement bits (2): 0-Flow 1-BGP_RT_Background
 AS path: 65011 I
 Communities: traffic-rate:0:0 traffic-action: sample redirect:30740:12345
 traffic-marking:12
 Accepted
 Validation state: Accept, Originator: 10.5.6.2, Nbr AS: 65011
 Via: 10.11.0.0/16, Active
 Localpref: 100
 Router ID: 10.11.0.1
 BGP
 /-101
 Next hop type: Fictitious, Next hop index: 0
 Address: 0x95af704
 Next-hop reference count: 4
 State: <Hidden Ext>
 Inactive reason: Unusable path
 Local AS: 65002 Peer AS: 65001
 Age: 3:08
 Validation State: unverified
 Task: BGP_65001.10.5.0.1
 AS path: 65001 65011 I
 Communities: traffic-rate:0:0 traffic-action: sample redirect:30740:12345
 traffic-marking:12
 Accepted
 Validation state: Reject, Originator: 10.5.0.1, Nbr AS: 65001
 Via: 10.11.0.0/16, Active
 Localpref: 100
```

Protocol

: eq 6

Router ID: 10.1.0.1

Hidden reason: Flow-route fails validation

```
10.12.255.255,10.255.255.11,proto=6/term:2 (2 entries, 1 announced)
 Preference: 170/-101
 *BGP
 Next hop type: Fictitious, Next hop index: 0
 Address: 0x95af704
 Next-hop reference count: 4
 State: <Active Ext>
 Local AS: 65002 Peer AS: 65003
 Age: 16:14
 Validation State: unverified
 Task: BGP 65003.10.5.1.2
 Announcement bits (2): 0-Flow 1-BGP_RT_Background
 AS path: 65003 65012 I
 Communities: traffic-rate:0:0 traffic-action: sample redirect:30740:12345
 traffic-marking:12
 Accepted
 Validation state: Accept, Originator: 10.5.1.2, Nbr AS: 65003
 Via: 10.12.0.0/16, Active
 Localpref: 100
 Router ID: 10.3.0.1
 BGP
 /-101
 Next hop type: Fictitious, Next hop index: 0
 Address: 0x95af704
 Next-hop reference count: 4
 State: <Hidden Ext>
 Inactive reason: Unusable path
 Local AS: 65002 Peer AS: 65004
 Age: 2:31
 Validation State: unverified
 Task: BGP_65004.10.5.10.2
 AS path: 65004 65012 I
 Communities: traffic-rate:0:0 traffic-action: sample redirect:30740:12345
 traffic-marking:12
 Accepted
 Validation state: Reject, Originator: 10.5.10.2, Nbr AS: 65004
 Via: 10.12.0.0/16, Active
 Localpref: 100
 Router ID: 10.4.0.1
 Hidden reason: Flow-route fails validation
```

{master}
flow@mx480-01-re1>

All flow-specifications received by all routers seem to have all action communities attached. None of the four RFC 5575 defined communities are treated as non-transitive on any of the platforms. This violates Section 7 of RFC 5575, since the traffic-rate action is explicitly defined as non transitive there. For all the other traffic action communities the transitivity property is not defined in the RFC but all implementations decided to treat these remaining communities as transitive. See Section 4 for suggested revised behaviour.

3.4 Path Attribute Modification / Policies

In an inter AS setting BGP policies are heavily used to influence the propagation of routing information to reflect the contracts between organisations and for traffic engineering. Such policies usually involve setting, deleting BGP communities modifying LOCAL_PREF, MULTI_EXIT_DISC or entirely filtering the BGP UPDATE on ingress (upon receiving an UPDATE from a neighbour) or egress (while sending an UPDATE to a neighbour).

Filtering based on the NLRI (ie. flow-specification type values) was not possible on any of the tested implementations. Furthermore it was not even possible on most of the implementations to create a BGP policy that filters/modifies flow-specification UPDATES based on action communities¹² or any other community attached to a flow-specification NLRI.

Specially the fact that it is not possible to filter on traffic action communities rises many security concerns:

- The redirect action is most likely not useful in an inter AS setting. A third party may redirect traffic into any arbitrary MPLS VPN if policies cannot filter such updates.
- The traffic-marking action may allow a third party to map certain traffic¹³ into any arbitrary forwarding-class and thus override a carriers QoS constrains and policies¹⁴.
- The traffic-action action may allow a third party to divert certain traffic to router's control-plane and overwhelm the control-plane with packets.

During the testing we where unable to get any information if these problems regarding filtering are likely to be addressed in future firmware updates. These limitations are likely to exist for a longer time.

3.5 Flow Specification Validation

During the initial flow tests it could be shown that at least one implementation does only validate of the flow-specification NLRI once it is received (Section 3.2.1). Later routing table updates do not trigger a flow-specification NLRI to be revalidated. This leads to an unpredictable race condition in the

¹²Juniper's policy-statement implementation allows to match on communities/extended communities but does not allow to add a match for the address-family "flow-specification" and thus is not very useful for flow-spec matching.

¹³Matched by the flow-specification NLRI

 $^{^{14}}$ This may even allow some traffic to go into network-control forwarding-classes.

flow specification validation since the arrival time of IPv4 BGP UPDATES versus flow-sepecification UPDATES may lead to different validation results.

RFC 5575 does not explicitly require revalidation of flow-specification on IPv4 routing updates, however it compares the validation with Section 9.1.2 of RFC 4271 [6] behaviour in case of NEXT_HOP route being unresolvable. When a NEXT_HOP is resolvable again a BGP route immediately gets feasible again and thus is a candidate route for the BGP route selection process. Thus some kind of *revalidation* of the NEXT_HOP is taking place hence flow-specification NLRIs need to get revalidated when IPv4 updates occur.

In order to test the implementations for such a race condition all the BGP sessions between R-ALU, R-CIS, R-HUA and R-JNP have been deactivated and the only remaining sessions were those to R11, R12 and to R1-4. Ex-aBGP R11, R12 was reconfigured in order not to announce any route but to listen on its json interface for commands.

Listing 12: ExaBGP configuration for validation race testing R-ALU

```
group IPV4 {
 hold-time 180;
 graceful-restart 1200;
 family {
 ipv4 unicast:
 ipv4 flow;
  process stio {
 run /usr/bin/nc -1 1234;
 encoder json;
 receive {
 parsed;
 update;
 neighbor-changes;
 }
  }
  # iBGP neighbor
  neighbor 10.1.0.1 {
 router-id 10.1.0.2;
 local-address 10.1.0.2:
 local-as 65001;
 peer-as 65001;
 static {
 route 10.1.0.0/16 next-hop 10.1.0.2;
  }
  # eBGP neighbor
  neighbor 10.5.5.1 {
 router-id 10.11.0.1;
 local-address 10.5.5.2;
 local-as 65011;
 peer-as 65001;
  }
}
```

The following steps where performed (in chronological order) during the testing (the IP addresses below show the test case for R-ALU) to test for a possible race condition in the flow-specification validation:

- 1. Startup ExaBGP: no routes announced yet.
- 2. **Verify:** no routes should be received.
- Announce via ExaBGP: neighbor 10.5.5.1 announce route 10.11.0.0/16 next-hop self
- 4. Verify: IPv4 prefix 10.11.0.0/16 should be accepted.
- 5. Announce via ExaBGP: neighbor 10.5.5.1 announce flow route ${n \text{ match } \{n \text{ source } 10.0.0.1/32; n \text{ destination } 10.11.255.255/32; n}\n \text{ then } \{n \text{ accept}; n\}\n}$
- 6. **Verify:** The flow-specification should be accepted.
- 7. Withdraw via ExaBGP: neighbor 10.5.5.1 withdraw route 10.11.0.0/16 next-hop self
- 8. **Verify:** The IPv4 prefix should disappear.
- 9. **Verify:** The flow-specification should become unfeasible (validation fail).
- 10. Withdraw via ExaBGP: neighbor 10.5.5.1 withdraw flow route $n \in \{n \in \{n \in \{n \in \{n \in \{n \in \{n\} \setminus n\} \setminus n\}\} \}$
- 11. Verify: The flow-specification should entirely disappear.
- 12. Announce via ExaBGP: neighbor 10.5.5.1 announce flow route $n \in \{n \in \{n \in \{n \in \{n \in \{n \in \{n\} \setminus n\} \setminus n\} \} \}$
- 13. **Verify:** The flow-specification should be announced but unfeasible (validation fail).
- 14. Announce via ExaBGP: neighbor 10.5.5.1 announce route 10.11.0.0/16 next-hop self
- 15. Verify: IPv4 prefix 10.11.0.0/16 should be accepted.
- 16. **Verify:** The flow-specification should become feasible (correctly validated).

All routers except for R-ALU passed the above verification. On R-ALU in step 9 the flow-specification did not become unfeasible and in step 16 the flow-specification did not become active (after the announcement of a matching IPv4 prefix). Since the internal design of this feature in that firmware is unknown to us we waited 5 minutes after the announcements/withdraws to see if after some time a revalidation is performed, but this was not the case.

A bug with Nokia/Alcatel was filed and confirmed. The latest available software release¹⁵ lists "Installed validated FlowSpec routes do not disappear when next-hop disappears" as a current known limitation.

3.6 Missing Features

During lab setup we noticed that many features, that are known as best practice in inter AS BGP setups in other address families, are either completely missing or not supported by some of the vendors. The following list shows features that that are vital for many operators but poorly available in current firmwares:

- BGP import/export Policies: Matching upon flow-specification components and traffic action communities and modifying action communities, filter updates or modify other BGP path attributes (LOCAL_PREF, MULTI_EXIT_DISC).
- Flowspec in a VRF: For security reasons more and more operators move their entire Internet routing into a VRF. Such designs require flow-specification BGP sessions to operate within a VRF.
- IPv6 Flowspec: There is no current RFC that defines flow-specification for IPv6 filtering. All implementations are based on a expired IETF IDR working-group document I-D.ietf-idr-flow-spec-v6 [5].

There may be many more desired features and addons for flow-specification. Based on the current activities and Internet drafts regarding flow-specification being submitted to the IETF this is a very active field of current development ¹⁶.

3.7 ExaBGP IPv6 Flow NLRI Parsing Bug

While in the end IPv6 tests were entirely skipped due to feature availability on the platforms (Section 3.6), the initial configuration of the lab contained

¹⁵SROS 14.0.R6

 $^{^{16}\}mathrm{See}$ the search option on the IETF data-tracker https://datatracker.ietf.org

IPv6 flow specification and routing where it was supported. Later this configuration has been removed or not maintained. However, during the initial setup a ExaBGP bug was discovered that lead to ExaBGP not being able to parse certain IPv6 flow components and issuing a BGP NOTIFICATION message when it received certain IPv6 flow components.

Since ExaBGP is a open source BGP implementation, it was possible to locate the problem within the source code of ExaBGP and show that all IPv6 flow component-types that exist in IPv4 flow-specification as well, could not be correctly parsed. Table 6 gives a list of flow-components that triggered a NOTIFICATION in the lab.

Type	IPv4 Type Name	IPv6 Type Name	triggers bug
1	IPv4 dest. prefix	IPv6 dest. prefix	no
2	IPv4 source prefix	IPv6 source prefix	no
3	IP protocol	Next header	no
4	Port	same as IPv4	yes
5	Destination port	same as IPv4	yes
6	Source port	same as IPv4	yes
7	ICMP type	same as IPv4	yes
8	ICMP code	same as IPv4	yes
9	TCP flags	same as IPv4	yes
10	Packet length	same as IPv4	yes
11	DSCP	Traffic class	no
12	Fragment	Fragment (different encoding)	yes
13	n/a	Flow label	no

Table 6: IPv6 flow types that trigger a BGP NOTIFICATION

After opening a case with ExaBGP (Bug #436) Thomas Mangin was able to supply a patch after a few hours. Releases 3.4.17 include a fix for that issue.

4 Conclusion

The goal of this work was to produce a *known to be working* set of configuration suitable for a robust inter AS flow-specification implementation. Very soon it was clear that we are unable to produce such a configuration because of multiple limitations in the implementations. We decided to demonstrate the issues/bugs and limitations that we identified.

The following bugs where found during the setup of the lab:

- Juniper's implementation terminates the BGP session (NOTIFICATION) on certain flow-specification type combinations (Section 3.1.1).
- Cisco's implementation sent corrupt BGP flow-specification UPDATE messages (peers to respond with terminating the BGP sessions with BGP NOTIFICATION) (Section 3.1.2).
- Wireshark was unable to parse flow-specification NLRIs larger than 139 bytes (Section 3.1.3).
- Alcatel's implementation did not revalidate flow-specifications in case of routing table changes (Sections 3.2.1 and 3.5).
- Huawei's implementation did not propagate certain flow-specification type combinations (Section 3.2.2).
- ExaBGP was not able to parse certain IPv6 flow types (Section 3.7).
- Transitivity of action communities violating RFC 5575 (Section 3.3).

Our test cases were not targeted to find bugs in a systematic way. The bugs were incidentally triggered during configuring the lab. If systematic test methods were applied we think that one could find more bugs in the implementations.

Not only bugs, but multiple missing features were identified. We think that the following, currently missing, additional features are required to allow a safe inter provider flow specification implementation. The missing features above may introduce serious security problems in case of inter provider flow specification:

- 1. Proper BGP filtering and rewriting of action-communities to secure eBGP sessions against unwanted actions and filters (Section 3.4).
- Possibility to limit the resources for flow specification (like ie. maxprefix): Exhausting resources (like team resources or memory) on the router platforms may lead to performance degradation or network outages.

3. Proper feature testing / yet undiscovered bugs in the implementations (see above).

We could also show that the different implementations sometimes treat NL-RIs in a different way and that in a multi vendor environment that could lead to unpredictable filter propagation and constant BGP session flaps. While we already listed the inconsistent behaviours within the list of bugs above, we think that what we listed as bugs sometimes is a result of unclear sections and definitions in RFC 5575. As a result of this work we published a IETF draft to improve flow specification interoperability and consistent behaviour over different implementations:

I-D.draft-loibl-bacher-idr-flowspec-clarification [3]

This published draft updates and clarifies the following definitions of RFC 5575:

- Clarification of the comparison operator
- Clarification of the component type length
- (Re-)Validation of the flow specification NLRI
- Transitivity of traffic filtering actions
- Clarification of flowspec NLRI parsing and validation

While this draft has already been published we noticed that independently to our work, there were ongoing efforts regarding an updated RFC 5575 in order to clarify possible traffic action community interference mainly by S. Hares and R. Raszuk. Together we decided to come up with an RFC 5575bis draft that contains our proposed changes, the clarification of traffic action interference and a cleanup of the entire RFC 5575 wherever we thought that the current text needed additional clarifications:

I-D.hr-idr-rfc5575bis [2]

With this update we think that a proper interoperable implementation should be possible and unambiguous sections have been improved.

Given the current bugs, interoperability issues and missing features we do not recommend flow specification BGP sessions between different carriers without an additional network element that could act as a flow specification NLRI and action-community screening device. Such a device may be based on ExaBGP plus some additional software to perform the actual filter screening and potential rewrite (based on operator's decisions). Invalid flow specification NLRIs or action filters have the potential to remotely trigger a complete network failure.

5 Acknowledgements

The authors would like to thank Nokia/Alcatel Austria and Cisco for supplying their lab equipment and support. Alexander Mayrhofer, Nicolas Fevrier and Robert Raszuk for their comments and support. Susan Hares for her comments and support regarding IETF procedures.

References

- [1] Martin Bacher. Addressing ddos attacks with bgp flowspec. Master's thesis, Fachhochschule Technikum Wien, Hochstaedtplatz 5, 1200 Wien, 2016.
- [2] Susan Hares, Robert Raszuk, Danny McPherson, Christoph Loibl, and Martin Bacher. Dissemination of flow specification rules. Internet-Draft draft-hr-idr-rfc5575bis-02, IETF Secretariat, November 2016. http://www.ietf.org/internet-drafts/draft-hr-idr-rfc5575bis-02.txt.
- [3] Christoph Loibl and Martin Bacher. Flowspec clarification. Internet-Draft draft-loibl-bacher-idr-flowspec-clarification-00, IETF Secretariat, August 2016. http://www.ietf.org/internet-drafts/draft-loibl-bacher-idr-flowspec-clarification-00.txt.
- [4] P. Marques, N. Sheth, R. Raszuk, B. Greene, J. Mauch, and D. McPherson. Dissemination of Flow Specification Rules. RFC 5575 (Proposed Standard), August 2009. Updated by RFC 7674.
- [5] Danny McPherson, Robert Raszuk, Burjiz Pithawala, Andy, and Susan Hares. Dissemination of flow specification rules for ipv6. Internet-Draft draft-ietf-idr-flow-spec-v6-07, IETF Secretariat, March 2016. http://www.ietf.org/internet-drafts/ draft-ietf-idr-flow-spec-v6-07.txt.
- [6] Y. Rekhter, T. Li, and S. Hares. A Border Gateway Protocol 4 (BGP-4). RFC 4271 (Draft Standard), January 2006. Updated by RFCs 6286, 6608, 6793, 7606, 7607, 7705.
- [7] S. Sangli, D. Tappan, and Y. Rekhter. BGP Extended Communities Attribute. RFC 4360 (Proposed Standard), February 2006. Updated by RFCs 7153, 7606.

A Router Base Configurations

A.1 R-ALU Alcatel/Nokia

```
A:R-ALU# admin display-config
# TiMOS-B-14.0.R3 both/hops ALCATEL SR 7750 Copyright (c) 2000-2016 Alcatel-Lucent.
# All rights reserved. All use subject to applicable license agreements.
# Built on Wed May 25 17:42:59 PDT 2016 by builder in /rel14.0/b1/R3/panos/main
# Generated TUE AUG 30 07:42:59 2016 UTC
exit all
configure
echo "System Configuration"
 system
 name "R-ALU"
 dns
 exit
 snmp
 shutdown
 time
 server 192.168.0.250
 no shutdown
 exit
 sntp
 shutdown
 dst-zone CEST
 start last sunday march 01:00
 end last sunday october 01:00
 exit
 zone CET
 thresholds
 exit
 exit
echo "System Security Configuration"
 {\tt system}
 telnet-server
 user "flow"
 password "XXXX"
 access console
 {\tt console}
 no member "default"
 member "administrative"
 exit
 exit
 preserve-key
 exit
```

```
per-peer-queuing
 exit
echo "System Login Control Configuration"
 system
 login-control
 ssh
 inbound-max-sessions 10
 idle-timeout 1440
 exit
 exit
echo "Log Configuration"
 syslog 1
 address 192.168.0.250
 no log-prefix
 exit
 log-id 10
 from main
 to syslog 1
 no shutdown
 exit
 log-id 11
 from change
 to syslog 1
 no shutdown
 exit
 log-id 12
 from debug-trace
 to syslog 1
 no shutdown
 exit
 exit
echo "System Security Cpm Hw Filters and PKI Configuration"
 system
 security
 exit
 exit
echo "QoS Policy Configuration"
 qos
 exit
echo "Card Configuration"
 card 1
 {\tt card-type\ iom-c4-xp}
 mcm 1
 mcm-type mcm-xp
 no shutdown
 exit
 mda 1
 {\tt mda-type}\ {\tt m2-10gb-xp-xfp}
 no shutdown
```

```
exit
 mda 3
 mda-type c1-1gb-sfp
 no shutdown
 exit
 mda 4
 mda-type c1-1gb-sfp
 no shutdown
 exit
 mda 5
 no shutdown
 exit
 no shutdown
 exit
echo "Port Configuration"
 port 1/1/1
 mode hybrid
 encap-type dot1q
 exit
 no shutdown
 exit
 port 1/1/2
 shutdown
 ethernet
 mode hybrid
 encap-type dot1q
 exit
 exit
 port 1/3/1
 shutdown
 {\tt ethernet}
 mode hybrid
 encap-type dot1q
 exit
 exit
 port 1/4/1
 shutdown
 ethernet
 mode hybrid
 encap-type dot1q
 exit
 exit
 port 1/5/1
 shutdown
 ethernet
 mode hybrid
 encap-type dot1q
 exit
 exit
 port 1/5/2
 shutdown
 ethernet
 mode hybrid
 encap-type dot1q
 exit
 exit
echo "System Sync-If-Timing Configuration"
```

```
system
 sync-if-timing
 begin
 commit
 exit
 exit
echo "Management Router Configuration"
 router management
 exit
echo "Router (Network Side) Configuration"
 router Base
 {\tt network-domains}
 network-domain "INTERNET"
 exit
 exit
 interface "intAS"
 address 10.1.1.1/30
 port 1/1/1:101
 ipv6
 address fd50:1:1::1/64
 exit
 no shutdown
 exit
 interface "system"
 address 10.1.0.1/32
 address fd50:1::1/128
 exit
 no shutdown
 exit
 interface "toCISCO"
 address 10.5.4.1/30
 port 1/1/1:14
 ipv6
 address fd50:5:4::1/64
 exit
 no shutdown
 exit
 interface "toHUA"
 address 10.5.9.1/30
 port 1/1/1:13
 ipv6
 address fd50:5:9::1/64
 exit
 no shutdown
 exit
 interface "toJNP"
 address 10.5.0.1/30
 port 1/1/1:12
 ipv6
 address fd50:5::1/64
 exit
 no shutdown
 exit
 interface "toR11"
 address 10.5.5.1/30
```

```
port 1/1/1:111
 ipv6
 address fd50:5:5::1/64
 exit
 no shutdown
 exit
 autonomous-system 65001
echo "Static Route Configuration"
 static-route-entry 10.1.0.2/32
 next-hop 10.1.1.2
 no shutdown
 exit
 exit
 static-route-entry fd50:1::2/128
 next-hop fd50:1:1::2
 no shutdown
 exit
 exit
 exit
echo "Service Configuration"
 customer 1 create
 description "Default customer"
 exit
 customer 100 create
 description "INTERNET"
 exit
 ies 1 customer 1 create
 interface "mgtitf" create
 exit
 exit
 vprn 100 customer 100 create
 interface "Loopback" create
 exit
 interface "r-cis" create
 exit
 interface "r-hua" create
 exit
 interface "r-jnp" create
 exit
 interface "r11" create
 exit
 interface "r1" create
 exit
 exit
 ies 1 customer 1 create
 interface "mgtitf" create
 address 192.168.0.1/24
 sap 1/1/1:66 create
 exit
 exit
 no shutdown
 exit
 vprn 100 customer 100 create
 {\tt shutdown}
 description "INTERNET"
```

```
autonomous-system 65001
{\tt route-distinguisher~65001:100}
vrf-target target:65001:100
interface "Loopback" create
 address 10.10.0.1/32
 address fd50:10::1/128
 exit
exit
interface "r-cis" create
 address 10.50.4.1/30
 ipv6
 address fd50:50:4::1/64
 sap 1/1/1:1014 create
 exit
exit
interface "r-hua" create
 address 10.50.9.1/30
 ipv6
 address fd50:50:9::1/64
 sap 1/1/1:1013 create
 exit
exit
interface "r-jnp" create
 address 10.50.0.1/30
 ipv6
 address fd50:50::1/64
 exit
 sap 1/1/1:1012 create
 exit
exit
interface "r11" create
 address 10.50.5.1/30
 ipv6
 address fd50:50:5::1/64
 exit
 sap 1/1/1:1111 create
 exit
exit
interface "r1" create
 address 10.10.1.1/30
 ipv6
 address fd50:10:1::1/64
 exit
 sap 1/1/1:1101 create
 exit
exit
static-route-entry 10.10.0.2/32
 next-hop 10.10.1.2
 shutdown
 description "R1-Loopback"
exit
static-route-entry fd50:10::2/128
 next-hop "fd50:10.1::2"
 shutdown
 description "R1-Loopback"
 exit
exit
bgp
```

```
local-as 65001
router-id 10.1.0.1
group "eBGPv4"
 type external
 flowspec-validate
 neighbor 10.50.0.2
 description "R-JNP"
 family ipv4 flow-ipv4
 peer-as 65002
 exit
 neighbor 10.50.4.2
 description "R-CIS"
 family ipv4 flow-ipv4
 peer-as 65004
 exit
 neighbor 10.50.5.2
 description "R11"
 family ipv4 flow-ipv4
 peer-as 65011
 exit
 neighbor 10.50.9.2
 description "R-HUA"
 family ipv4 flow-ipv4
 peer-as 65003
 exit
exit
group "eBGPv6"
 type external
 flowspec-validate
 neighbor fd50:50::2
 description "R-JNP"
 family ipv6 flow-ipv6
 peer-as 65002
 exit
 neighbor fd50:50:4::2
 description "R-CIS"
 family ipv6 flow-ipv6
 peer-as 65004
 exit
 neighbor fd50:50:5::2
 description "R11"
 family ipv6 flow-ipv6
 peer-as 65011
 exit
 neighbor fd50:50:9::2
 description "R-HUA"
 family ipv6 flow-ipv6
 peer-as 65003
 exit
exit
group "iBGPv4"
 shutdown
 next-hop-self
 type internal
 peer-as 65001
 local-address 10.10.0.1
 neighbor 10.10.0.2
 description "R1"
 family ipv4 flow-ipv4
 exit
exit
group "iBGPv6"
```

```
shutdown
 {\tt next-hop-self}
 type internal
 peer-as 65001
 local-address fd50:10::1
 neighbor fd50:10::2
 description "R1"
 family ipv6 flow-ipv6
 exit
 exit
 no shutdown
 exit
 exit
 exit
echo "Router (Service Side) Configuration"
 router Base
echo "Policy Configuration"
 policy-options
 begin
 policy-statement "staticToBGP"
 entry 10
 from
 protocol static
 exit
 action accept
 exit
 exit
 exit
 commit
 exit
echo "BGP Configuration"
 bgp
 local-as 65001
 router-id 10.1.0.1
 rib-management
 ipv4
 leak-import "back"
 exit
 exit
 group "eBGPv4"
 type external
 neighbor 10.5.0.2
 description "R-JNP"
 family ipv4 flow-ipv4
 peer-as 65002
 exit
 neighbor 10.5.4.2
 description "R-CIS"
 family ipv4 flow-ipv4
 peer-as 65004
 neighbor 10.5.5.2
 description "R11"
 family ipv4 flow-ipv4
 peer-as 65011
 exit
```

```
{\tt shutdown}
 description "R-HUA"
 family ipv4 flow-ipv4
 peer-as 65003
 exit
 exit
 group "eBGPv6"
 shutdown
 type external
 flowspec-validate
 neighbor fd50:5::2
 description "R-JNP"
 family ipv6 flow-ipv6
 peer-as 65002
 exit
 neighbor fd50:5:4::2
 description "R-CIS"
 family ipv6 flow-ipv6
 peer-as 65004
 exit
 neighbor fd50:5:5::2
 description "R11"
 family ipv6 flow-ipv6
 peer-as 65011
 exit
 neighbor fd50:5:9::2
 description "R-HUA"
 {\tt family}^{\bar{}}{\tt ipv6} \; {\tt flow-ipv6}
 peer-as 65003
 exit
 exit
 group "iBGPv4"
 next-hop-self
 type internal
 peer-as 65001
 local-address 10.1.0.1
 neighbor 10.1.0.2
 description "R1"
 family ipv4 flow-ipv4
 exit
 exit
 group "iBGPv6"
 shutdown
 next-hop-self
 type internal
 peer-as 65001
 local-address fd50:1::1
 neighbor fd50:1::2
 description "R1"
 family ipv6 flow-ipv6
 exit
 exit
 no shutdown
 exit
 exit
echo "Source IP Address Configuration"
 system
```

neighbor 10.5.9.2

A.2 R-CIS Cisco

```
!! IOS XR Configuration 5.3.3
!! Last configuration change at Thu Aug 25 14:29:55 2016 by flow
hostname R-CIS
clock timezone CET 1
clock summer-time CEST date march 5 2000 02:00 october 5 2035 03:00 60
logging console disable
logging monitor disable
{\tt logging \ buffered \ 100000000}
logging buffered informational
logging 192.168.0.250 vrf default severity info port default
domain name lab.local
vrf TEST
address-family ipv4 unicast
!
vrf INTERNET
 address-family ipv4 unicast
 address-family ipv4 flowspec
 address-family ipv6 unicast
 address-family ipv6 flowspec
ftp client passive
ftp client source-interface TenGigEO/0/2/0.66
ntp
server 192.168.0.250 minpoll 8 maxpoll 12 iburst
class-map type traffic match-all fs_tuple
\mathtt{match\ destination\text{--}address\ ipv4\ 10.4.255.255\ 255.255.255.255}
match source-address ipv4 10.3.255.255 255.255.255
match destination-port 1000-1003 1005-1006 1008-1009 1010-1013 1015-1017
```

```
match source-port 1000-1003 1005-1006 1008-1009 1010-1013 1015-1017
match protocol 1-2 3-4 5-6 7-8 9-10
end-class-map
policy-map type pbr fs_table_default
class type traffic fs_tuple
class type traffic class-default
end-policy-map
interface Loopback0
description iBGP-Loopback
ipv4 address 10.4.0.1 255.255.255
ipv6 address fd50:4::1/128
ipv6 enable
interface Loopback10
description iBGP-Loopback - VRF INTERNET
vrf INTERNET
ipv4 address 10.40.0.1 255.255.255.255
ipv6 address fd50:40::1/128
ipv6 enable
{\tt interface \ MgmtEth0/RSP0/CPU0/0}
shutdown
interface MgmtEth0/RSP0/CPU0/1
interface TenGigE0/0/2/0
interface TenGigE0/0/2/0.14
description R-ALU
ipv4 address 10.5.4.2 255.255.252
ipv6 nd suppress-ra
ipv6 address fd50:5:4::2/64
ipv6 enable
encapsulation dot1q 14
interface TenGigE0/0/2/0.24
description R-JNP
ipv4 address 10.5.10.2 255.255.255.252
ipv6 nd suppress-ra
ipv6 address fd50:5:a::2/64
ipv6 enable
encapsulation dot1q 24
interface TenGigE0/0/2/0.34
description R-HUA
ipv4 address 10.5.3.2 255.255.255.252
ipv6 nd suppress-ra
ipv6 address fd50:5:3::2/64
ipv6 enable
{\tt encapsulation} \ {\tt dot1q} \ {\tt 34}
interface TenGigE0/0/2/0.66
description LAB-MGMT
ipv4 address 192.168.0.4 255.255.255.0
encapsulation dot1q 66
```

```
interface TenGigEO/0/2/0.401
description R4
ipv4 address 10.4.1.1 255.255.255.252
ipv6 nd suppress-ra
ipv6 address fd50:4:1::1/64
ipv6 enable
encapsulation dot1q 401
interface TenGigE0/0/2/0.412
description R12
ipv4 address 10.5.7.1 255.255.255.252
ipv6 nd suppress-ra
ipv6 address fd50:5:7::1/64
ipv6 enable
{\tt encapsulation} \ {\tt dot1q} \ {\tt 412}
interface TenGigE0/0/2/0.1014
description R-ALU - VRF INTERNET
vrf INTERNET
ipv4 address 10.50.4.2 255.255.255.252
ipv6 nd suppress-ra
ipv6 address fd50:50:4::2/64
ipv6 enable
encapsulation dot1q 1014
{\tt interface \ TenGigE0/0/2/0.1024}
description R-JNP - VRF INTERNET
vrf INTERNET
ipv4 address 10.50.10.2 255.255.255.252
ipv6 nd suppress-ra
ipv6 address fd50:50:a::2/64
ipv6 enable
encapsulation dot1q 1024
interface TenGigEO/0/2/0.1034
description R-HUA - VRF INTERNET
vrf INTERNET
ipv4 address 10.50.3.2 255.255.255.252
ipv6 nd suppress-ra
ipv6 address fd50:50:3::2/64
ipv6 enable
encapsulation dot1q 1034
interface TenGigE0/0/2/0.1401
description R4 - VRF INTERNET
vrf INTERNET
ipv4 address 10.40.1.1 255.255.255.252
ipv6 nd suppress-ra
ipv6 address fd50:40:1::1/64
ipv6 enable
encapsulation dot1q 1401
interface TenGigE0/0/2/0.1412
description R12 - VRF INTERNET
vrf INTERNET
ipv4 address 10.50.7.1 255.255.255.252
ipv6 nd suppress-ra
ipv6 address fd50:50:7::1/64
ipv6 enable
encapsulation dot1q 1412
interface TenGigEO/0/2/1
```

```
shutdown
interface TenGigEO/0/2/1.3000
{\tt interface \ TenGigE0/0/2/2}
shutdown
interface TenGigE0/0/2/3
shutdown
route-policy RMAP-PERMIT
 done
end-policy
route-policy RMAP-FS-PERMIT
 done
end-policy
router static
 address-family ipv4 unicast
 10.4.0.2/32 10.4.1.2 description R4-Lo
 address-family ipv6 unicast
 fd50:4::2/128 fd50:4:1::2 description R4-Lo
router bgp 65004
 bgp router-id 10.4.0.1
 address-family ipv4 unicast
 address-family vpnv4 unicast
 address-family ipv6 unicast
 address-family vpnv6 unicast
 address-family ipv4 flowspec
 address-family ipv6 flowspec
 address-family vpnv4 flowspec
 address-family vpnv6 flowspec
 neighbor-group EBGP
  address-family ipv4 unicast
  route-policy RMAP-PERMIT in
  route-policy RMAP-PERMIT out
  address-family ipv4 flowspec
  route-policy RMAP-PERMIT in
  route-policy RMAP-PERMIT out soft-reconfiguration inbound
 neighbor-group iBGP
 local address 10.4.0.1
  address-family ipv4 unicast
  route-policy RMAP-PERMIT in
  route-policy RMAP-PERMIT out
  {\tt next-hop-self}
```

```
address-family ipv4 flowspec
 {\tt route-policy} \ {\tt RMAP-PERMIT} \ {\tt in}
 route-policy RMAP-PERMIT out
 validation disable
 \verb|soft-reconfiguration| in bound|
neighbor-group EBGPv6
shutdown
address-family ipv6 unicast
 route-policy RMAP-PERMIT in
 route-policy RMAP-PERMIT out
address-family ipv6 flowspec
 route-policy RMAP-PERMIT in
 route-policy RMAP-PERMIT out
 soft-reconfiguration inbound
neighbor-group iBGPv6
shutdown
local address fd50:4::1
address-family ipv6 unicast
 route-policy RMAP-PERMIT in
 route-policy RMAP-PERMIT out
 next-hop-self
address-family ipv6 flowspec
 route-policy RMAP-PERMIT in
 route-policy RMAP-PERMIT out
 validation disable
 soft-reconfiguration inbound
neighbor 10.4.0.2
remote-as 65004
use neighbor-group iBGP
description R4
neighbor 10.5.3.1
remote-as 65003
\verb"use neighbor-group EBGP"
{\tt shutdown}
description R-HUA
neighbor 10.5.4.1
remote-as 65001
use neighbor-group EBGP
shutdown
description R-ALU
neighbor 10.5.7.2
remote-as 65012
use neighbor-group EBGP
description R12
neighbor 10.5.10.1
remote-as 65002
use neighbor-group EBGP
description R-JNP
neighbor fd50:4::2
```

```
remote-as 65004
 {\tt use \ neighbor-group \ iBGPv6}
 description R4
neighbor fd50:5:3::1
 remote-as 65003
 use neighbor-group EBGPv6
 description R-HUA
neighbor fd50:5:4::1
 remote-as 65001
 use neighbor-group {\tt EBGPv6}
 description R-ALU
neighbor fd50:5:7::2
 remote-as 65012
 use neighbor-group EBGPv6
 description R12
neighbor fd50:5:a::1
 remote-as 65002
 use neighbor-group EBGPv6
 description R-JNP
generic-interface-list double1
interface TenGigEO/0/2/0
flowspec
local-install interface-all
{\tt address-family\ ipv4}
 local-install interface-all
ssh server v2
ssh server vrf default
ssh timeout 120
```

A.3 R-HUA Huawei

```
fan speed auto
undo user-security-policy enable
{\tt service-template\ template-default0}
{\tt service-template\ template-default1}
service-template template-default2
service-template template-default3
service-template template-default4
ntp-service server disable
ntp-service ipv6 server disable
ntp-service unicast-server 192.168.0.250
undo telnet server enable
undo telnet ipv6 server enable
diffserv domain default
diffserv domain 5p3d
soc
ip vpn-instance INTERNET
 ipv4-family
 route-distinguisher 65003:100
 ipv6-family
 route-distinguisher 65003:100
ip vpn-instance mgmt
ipv4-family
 route-distinguisher 1:1
 vpn-target 1:1 export-extcommunity
 vpn-target 1:1 import-extcommunity
bfd
acl name AL-FS-TEST basic
aaa
{\tt user-password\ min-len\ 3}
 local-user flow password irreversible-cipher $1a$XXXXX$
 local-user flow level 15
 local-user flow ftp-directory cfcard:
 authentication-scheme default0
 \verb"authentication-scheme" default1"
 \hbox{authentication-scheme default}
 authentication-mode local radius
 authorization-scheme default
 accounting-scheme default0
 accounting-scheme default1
```

```
domain default0
 domain default1
 domain default_admin
#
license
interface Eth-Trunk4
interface GigabitEthernet1/0/1
 description next_layer
 undo shutdown
 undo dcn
 statistic enable
{\tt interface \ GigabitEthernet1/0/1.13}
 vlan-type dot1q 13
 description R-ALU
 ipv6 enable
 ip address 10.5.9.2 255.255.252
 ipv6 address FD50:5:9::2/64
 statistic enable
{\tt interface \ GigabitEthernet1/0/1.23}
 vlan-type dot1q 23
 description R-JNP
 ipv6 enable
 ip address 10.5.1.2 255.255.255.252
 ipv6 address FD50:5:1::2/64
 statistic enable
{\tt interface \ GigabitEthernet1/0/1.34}
 vlan-type dot1q 34
 description R-CIS
 ipv6 enable
 ip address 10.5.3.1 255.255.255.252
 ipv6 address FD50:5:3::1/64
 statistic enable
{\tt interface \ GigabitEthernet1/0/1.66}
 vlan-type dot1q 66
 description LAB-MGMT
 ip address 192.168.0.3 255.255.255.0
interface GigabitEthernet1/0/1.301
 vlan-type dot1q 301
 description R3
 ipv6 enable
 ip address 10.3.1.1 255.255.255.252
 ipv6 address FD50:3:1::1/64
 statistic enable
interface GigabitEthernet1/0/1.312
 vlan-type dot1q 312
 description R12
 ipv6 enable
 ip address 10.5.8.1 255.255.255.252
 ipv6 address FD50:5:8::1/64
 statistic enable
```

```
interface GigabitEthernet1/0/1.1013
vlan-type dot1q 1013
description R-ALU - VRF INTERNET
{\tt ip\ binding\ vpn-instance\ INTERNET}
ipv6 enable
ip address 10.50.9.2 255.255.252
ipv6 address FD50:50:9::2/64
statistic enable
{\tt interface \ GigabitEthernet1/0/1.1023}
vlan-type dot1q 1023
description R-JNP - VRF INTERNET
{\tt ip\ binding\ vpn-instance\ INTERNET}
ipv6 enable
ip address 10.50.1.2 255.255.255.252
ipv6 address FD50:50:1::2/64
statistic enable
interface GigabitEthernet1/0/1.1034
vlan-type dot1q 1034
description R-CIS - VRF INTERNET
{\tt ip\ binding\ vpn-instance\ INTERNET}
ipv6 enable
ip address 10.50.3.1 255.255.255.252
ipv6 address FD50:50:3::1/64
statistic enable
interface GigabitEthernet1/0/1.1301
vlan-type dot1q 1301
description R3 - VRF INTERNET
{\tt ip\ binding\ vpn-instance\ INTERNET}
ipv6 enable
ip address 10.30.1.1 255.255.252
ipv6 address FD50:30:1::1/64
statistic enable
interface GigabitEthernet1/0/1.1312
vlan-type dot1q 1312
{\tt description~R12}^{\bar{}} - {\tt VRF~INTERNET}
ip binding vpn-instance INTERNET
ipv6 enable
ip address 10.50.8.1 255.255.255.252
ipv6 address FD50:50:8::1/64
statistic enable
interface GigabitEthernet1/0/2
undo shutdown
undo dcn
interface GigabitEthernet1/0/3
undo shutdown
undo dcn
interface GigabitEthernet1/0/4
undo shutdown
undo den
interface GigabitEthernet1/0/5
undo shutdown
undo dcn
interface GigabitEthernet1/0/6
```

```
undo shutdown
undo dcn
interface GigabitEthernet1/0/7
undo shutdown
undo dcn
interface GigabitEthernet1/0/8
undo shutdown
interface GigabitEthernet1/0/9
undo shutdown
#
interface GigabitEthernet1/0/10
undo shutdown
interface GigabitEthernet1/0/11
{\tt shutdown}
interface LoopBack0
ipv6 enable
ip address 10.3.0.1 255.255.255.255
ipv6 address FD50:3::1/128
interface NULLO
bgp 65003
router-id 10.3.0.1
undo default ipv4-unicast
graceful-restart
graceful-restart timer wait-for-rib 360
peer 10.3.0.2 as-number 65003
peer 10.3.0.2 description R3
peer 10.5.1.1 as-number 65002
peer 10.5.1.1 description R-JNP
peer 10.5.3.2 as-number 65004
peer 10.5.3.2 description R-CIS
peer 10.5.8.2 as-number 65012
peer 10.5.8.2 description R12
peer 10.5.9.1 as-number 65001
peer 10.5.9.1 description R-ALU
peer FD50:3::2 as-number 65003
peer FD50:3::2 description R3
peer FD50:5:1::1 as-number 65002
peer FD50:5:1::1 description R-JNP
peer FD50:5:3::2 as-number 65004
peer FD50:5:3::2 description R-CIS
peer FD50:5:8::2 as-number 65012
peer FD50:5:8::2 description R12
peer FD50:5:9::1 as-number 65001
peer FD50:5:9::1 description R-ALU
ipv4-family unicast
 undo synchronization
 peer 10.3.0.2 enable
 peer 10.3.0.2 next-hop-local
 peer 10.5.1.1 enable
 peer 10.5.3.2 enable
 peer 10.5.8.2 enable
 peer 10.5.9.1 enable
ipv4-family flow
```

```
peer 10.3.0.2 enable
  peer 10.3.0.2 validation-disable
 peer 10.5.1.1 enable
 peer 10.5.3.2 enable
 peer 10.5.8.2 enable
 peer 10.5.9.1 enable
 ipv6-family unicast
 undo synchronization
 peer FD50:3::2 enable
 peer FD50:3::2 next-hop-local
 peer FD50:5:1::1 enable
 peer FD50:5:3::2 enable
 peer FD50:5:8::2 enable
 peer FD50:5:9::1 enable
 ipv4-family vpn-instance INTERNET
route-policy RMAP-DENY-FLOWSPEC deny node 10
if-match ip-prefix PL-FS-TEST
route-policy RMAP-DENY-FLOWSPEC permit node 20
ip ip-prefix PL-FS-TEST index 10 permit 20.0.0.0 30 \,
ip community-filter advanced COM-DENY-FLOWSPEC-ACTION permit ^0:0
ip community-filter advanced COM-DENY-FLOWSPEC-ACTION permit ^8006:0:0
ip community-filter advanced COM-DENY-FLOWSPEC-ACTION permit ^0.*$
ip community-filter advanced COM-DENY-FLOWSPEC-ACTION permit ^64.*$
ip community-filter advanced COM-DENY-FLOWSPEC-ACTION permit 8006:0:0
ip extcommunity-list soo basic CL-DENY-FLOWSPEC-ACTION index 10 permit 0:0
ip extcommunity-list soo advanced CL-DENY-FLOWSPEC-ACTION-2 index 10 permit 10 ^0:0
ip route-static 10.3.0.2 255.255.255.255 10.3.1.2 description R3
ipv6 route-static FD50:3::2 128 FD50:3:1::2 description R3
snmp-agent trap type base-trap
lldp enable
stelnet server enable
scp server enable
ssh client first-time enable
user-interface con 0
 authentication-mode password
set authentication password cipher $1a$XXXXX$
user-interface vty 0 4
authentication-mode aaa
 user privilege level 15
 idle-timeout 60 0
protocol inbound ssh
local-aaa-server
return
```

A.4 R-JNP juniper

```
## Last commit: 2016-06-27 21:59:46 CEST by flow
version 15.1F5.15;
system {
 domain-name nextlayer.at;
 time-zone Europe/Zurich;
 no-redirects;
 no-redirects-ipv6;
 authentication-order [ tacplus password ];
 root-authentication {
 encrypted-password "$1$XXXXX"; ## SECRET-DATA
 name-server {
 10.255.0.4;
 tacplus-server {
 10.255.0.4 {
 secret "$9$XXXXX"; ## SECRET-DATA
 timeout 1;
 }
 accounting {
 events [ login change-log interactive-commands ];
 {\tt destination}\ \{
 tacplus {
 server {
 10.255.0.4 {
 secret "$9$XXXXX"; ## SECRET-DATA
 timeout 1;
 }
 }
 }
 }
 login {
 user admin-template {
 uid 2002;
 class super-user;
 user flow {
 uid 2003;
 class super-user;
 authentication {
 encrypted-password "$1$XXXXX"; ## SECRET-DATA
 }
 user lab {
 uid 2000;
 class super-user;
 authentication {
 encrypted-password "$1$XXXXX"; ## SECRET-DATA
 user remote {
 uid 2001;
 class super-user;
 }
```

```
}
 services {
 ssh {
 max-sessions-per-connection 32;
 }
 netconf {
 ssh;
 }
 syslog {
 user * {
 any emergency;
 }
 host 192.168.0.250 {
 any any;
 source-address 192.168.0.2;
 file messages {
 any notice;
 authorization info;
 file interactive-commands {
 interactive-commands any;
 file default-log-messages {
 any info;
 match "(requested 'commit' operation)|(copying configuration to
 juniper.save)|(commit complete)|ifAdminStatus|(FRU power)|(FRU
 removal) | (FRU insertion) | (link
 UP)|transitioned|Transferred|transfer-file|(license add)|(license
 delete)|(package -X update)|(package -X delete)|(FRU Online)|(FRU
 Offline)|(plugged in)|(unplugged)|CFMD_CCM_DEFECT| LFMD_3AH |
 RPD_MPLS_PATH_BFD|(Master Unchanged, Members Changed)|(Master
 Changed, Members Changed) | (Master Detected, Members Changed) | (vc
 add)|(vc delete)|(Master detected)|(Master changed)|(Backup
 detected)|(Backup changed)|(interface vcp-)";
 structured-data;
 time-format year millisecond;
 source-address 10.255.0.17;
 }
 commit synchronize;
 ntp {
 server 192.168.0.250;
 }
chassis {
 redundancy {
 routing-engine 0 master;
 routing-engine 1 backup;
 failover {
 on-loss-of-keepalives;
 on-disk-failure;
 }
 graceful-switchover;
 }
 fpc 1 {
 pic 1 {
 tunnel-services;
 }
 fpc 2 {
```

```
power off;
 }
 fpc 3 {
 power off;
 fpc 4 {
 power off;
 fpc 5 {
 power off;
 network-services enhanced-ip;
}
interfaces {
 xe-0/2/1 {
 flexible-vlan-tagging;
 encapsulation flexible-ethernet-services;
 unit 12 {
 description "LINK TO AS65001 - ALCATEL";
 vlan-id 12;
 family inet {
 address 10.5.0.2/30;
 family inet6 {
 address fd50:5:0::2/64;
 }
 unit 23 {
 description "LINK TO AS65003 - HUAWEI";
 vlan-id 23;
 family inet {
 address 10.5.1.1/30;
 family inet6 {
 address fd50:5:1::1/64;
 }
 unit 24 {
 description "LINK TO AS65004 - CISCO";
 vlan-id 24;
 family inet {
 address 10.5.10.1/30;
 family inet6 {
 address fd50:5:a::1/64;
 }
 unit 66 {
 description "LINK TO MGMT";
 vlan-id 66;
 family inet {
 address 192.168.0.2/24;
 }
 unit 201 {
 description "LINK TO iBGP ROUTE-COLLECTOR";
 vlan-id 201;
 {\tt family inet } \{
 address 10.2.1.1/30;
 family inet6 {
 address fd50:2:1::1/64;
```

```
}
unit 211 {
 description "LINK TO AS65011 ROUTE-COLLECTOR";
 vlan-id 211;
 family inet {
 address 10.5.6.1/30;
 family inet6 {
 address fd50:5:6::1/64;
unit 1012 {
 description R-ALU;
 vlan-id 1012;
 family inet \{
 address 10.50.0.2/30;
 family inet6 {
 address fd50:50:0::2/64;
unit 1023 {
 description R-HUA;
 vlan-id 1023;
 family inet {
 address 10.50.1.1/30;
 family inet6 {
 address fd50:50:1::1/64;
}
unit 1024 {
 description R-CIS;
 vlan-id 1024;
 family inet {
 address 10.50.10.1/30;
 family inet6 {
 address fd50:50:a::1/64;
}
unit 1201 {
 description R2;
 vlan-id 1201;
 family inet {
 address 10.20.1.1/30;
 family inet6 {
 address fd50:20:1::1/64;
unit 1211 {
 description R11;
 vlan-id 1211;
 family inet {
 address 10.50.6.1/30;
 family inet6 {
 address fd50:50:6::1/64;
}
```

```
100 {
 unit 0 {
 family inet {
 address 10.2.0.1/32;
 family inet6 {
 address fd50:2::1/128;
 }
 unit 1000 {
 family inet {
 address 10.20.0.1/32;
 family inet6 {
 address fd50:2::1/128;
 }
 }
routing-options {
 nonstop-routing;
 rib inet6.0 {
 static {
 route fd50:2::2/128 next-hop fd50:2:1::2;
 }
 static {
 route 10.2.0.2/32 next-hop 10.2.1.2;
 flow {
 term-order standard;
 router-id 10.2.0.1;
 autonomous-system 65002;
 forwarding-table {
 export ECMP;
protocols {
 bgp {
 log-updown;
 group EBGP {
 family inet {
 unicast;
 flow;
 family inet6 \{
 unicast;
 flow;
 neighbor 10.5.6.2 {
 peer-as 65011;
 neighbor 10.5.0.1 {
 peer-as 65001;
 neighbor 10.5.1.2 {
 peer-as 65003;
 neighbor 10.5.10.2 {
 peer-as 65004;
```

```
}
 }
 group IBGP {
 local-address 10.2.0.1;
 family inet \{
 unicast;
 flow {
 no-validate THEN-ACCEPT;
 }
 export NEXT-HOP-SELF;
 \stackrel{\text{-}}{\text{neighbor}} \ 10.2.0.2 \ \{
 local-address 10.2.0.1;
 peer-as 65002;
 }
 group EBGP6 {
 family inet6 {
 unicast;
 flow;
 }
 neighbor fd50:5:6::2 {
 peer-as 65011;
 neighbor fd50:5:0::1 {
 peer-as 65001;
 neighbor fd50:5:1::2 {
 peer-as 65003;
 neighbor fd50:5:a::2 {
 peer-as 65004;
 group IBGP6 {
 local-address fd50:2::1;
 family inet6 {
 unicast;
 flow {
 no-validate THEN-ACCEPT;
 }
 export NEXT-HOP-SELF;
 peer-as 65002;
 }
 }
{\tt policy-options}\ \{
 policy-statement ECMP {
 term ECMP {
 then {
 load-balance per-packet;
 }
 }
 policy-statement NEXT-HOP-SELF {
 from protocol bgp;
 then {
 next-hop self;
```

```
{\tt policy-statement\ THEN-ACCEPT\ \{}
 then accept;
}
routing-instances {
 INTERNET {
 instance-type vrf;
 interface xe-0/2/1.1012;
 interface xe-0/2/1.1023;
 interface xe-0/2/1.1024;
 interface xe-0/2/1.1201;
 interface xe-0/2/1.1211;
 interface lo0.1000;
 route-distinguisher 65002:100;
 vrf-target target:65002:100;
 routing-options {
 rib INTERNET.inet6.0 {
 static {
 route fd50:2::2/128 next-hop fd50:2:1::2;
 }
 static {
 route 10.20.0.2/32 next-hop 10.20.1.2;
 }
 protocols {
 bgp {
 disable;
 group EBGP {
 family inet {
 unicast;
 flow;
 }
 family inet6 {
 unicast;
 flow;
 neighbor 10.50.6.2 {
 peer-as 65011;
 neighbor 10.50.0.1 {
 peer-as 65001;
 neighbor 10.50.1.2 {
 peer-as 65003;
 neighbor 10.50.10.2 \{
 peer-as 65004;
 }
 group IBGP {
 local-address 10.20.0.1;
 family inet {
 unicast;
 flow {
 no-validate THEN-ACCEPT;
 }
 }
 export NEXT-HOP-SELF;
 neighbor 10.20.0.2 {
 local-address 10.20.0.1;
```

```
peer-as 65002;
 }
 }
 group EBGP6 {
 family inet6 {
 unicast;
 flow;
 }
 neighbor fd50:50:6::2 {
 peer-as 65011;
 neighbor fd50:50:0::1 {
 peer-as 65001;
 }
 neighbor fd50:50:1::2 {
 peer-as 65003;
 neighbor fd50:50:a::2 {
 peer-as 65004;
 }
 group IBGP6 {
 local-address fd50:20::1;
 family inet6 {
 unicast;
 flow {
 no-validate THEN-ACCEPT;
 }
 export NEXT-HOP-SELF;
 neighbor fd50:20::2 {
 peer-as 65002;
 }
  }
{master}
```