

Interconnexion de Réseaux à Grande Échelle

Intro au protocole BGP

Quelques termes utilisés dans ce cours

- ▶ **IGP** (Interior Gateway Protocol)
 - RIP, IGRP, EIGRP, OSPF
 - Protocoles de routage utilisés à l'intérieur d'un système autonome (AS)
- ► **EGP** (Exterior Gateway Protocol)
 - BGP
 - Protocole de routage utilisé pour échanger des informations de routage entre différents systèmes autonomes (AS)

Autonomous System

- (RFC 1771) "Un ensemble de routeurs sous une seule administration, qui utilise un IGP et des métriques communes pour faire le routage des paquets à l'intérieur d'un AS and et un EGP pour le routage vers d'autres AS's."
- BGP un protocole de routage à vecteur de chemin (path vector)

Est-il obligatoire d'utiliser BGP?

L'utilisation de BGP dépend du niveau de connaissance technique et de la présence d'une de ces situations :

- Le AS permet le transit de paquets d'autres AS
- Le AS a plusieurs connexions à d'autres AS's (multihomed)
- Les flux entrants ou sortants de l'AS doivent être manipulés

BGP n'est pas nécessaire si

Ne pas utiliser BGP si:

- il n'y a qu'une seule connexion ver un autre AS ou FAI
- votre AS ne requiert des filtrages ou manipulations des flux
- les routeurs sont limités en mémoire ou capacité de calcul
- l'administrateur a une connaissance limitée du processus de filtrage et sélection des chemins BGP
- la liaison entre les AS a une faible bande passante

Qui réellement a besoin de BGP?

- Pas beaucoup de monde
- "Vous devez utiliser BGP uniquement si des fortes raisons vous obligent, comme par exemple lorsque les IGPs ne permettent le contrôle souhaité ou si la taille des tables de routage ne peut pas être contrôlée "avec de l'agrégation"
- "Dans la plupart des cas, ce ne concerne que les FAIs et leurs liaisons"
- Jeff Dolye, Routing TCP/IP Vol. II

Définition des Systèmes Autonomes (AS)

- ▶ **AS** Un ensemble de routeurs qui partagent des politiques de routage similaires et qui sont gérés dans un même domaine administratif. De l'extérieur, un AS est vu comme une entité unique
- Un AS peut être composé :
 - d'un ensemble de routeurs qui tourne le même protocole IGP
 - d'un ensemble de routeurs qui tournent différents protocoles de routage (une grande entreprise ou un FAI, par exemple)

Identification des AS

Les numéros des AS

- Attribués par une entité
- Entre 1 et 65535.
- Les adresse de 64512 à 65535 sont réservés pour un usage privée

Attribution des AS

A provider may also choose to dynamically learn a customer's routes using BGP, which typically runs between the ISP router and the customer's boundary router.

- À cause du nombre limité d'AS, il faut justifier le besoin d'un numéro AS
 - +- 40000 déjà attribués
- Aujourd'hui, la IANA (Internet Assigned Numbers Authority) conseille fortement l'usage des AS <u>64512-65535</u> pour les AS qui sont connectés à un seul AS

BGP – concepts de base

- BGP est un protocole de routage par vecteur de chemin
 - path vector
- ▶ RFC 1772
- Une route indique la liste d'ASs qu'il faut traverser pour arriver à la destination

BGP – concepts de base

- BGP a por objectif :
 - <u>l'échange d'informations de routage entre les ASs</u>
 - garantir le choix d'une route sans boucle (loop-free)
- ▶ BGP4 est la première version de BGP qui supporte CIDR et agrégation de routes
- ► IGPs comme RIP, OSPF et EIGRP utilisent des métriques
- BGP
 - n'utilise pas des métriques
 - fait les décisions selon des politiques de routage
 - n'indique pas les détails internes des ASs
 - ne représente qu'un arbre d'ASs
- show ip bgp commande IOS pour afficher la table de routage BGP

BGP – concepts de base

- Les **mises à jour BGP** utilisent <u>TCP sur le port 179</u>
 - RIP utilise <u>UDP sur le port 520</u>
 - ▶ **EIGRP** utilise RTP
 - OSPF n'utilise pas un protocole de couche 4
- Du fait d'utiliser TCP, BGP a besoin de :
 - une connectivité IP entre les voisins BGP
 - ouvrir des connexions TCP avant d'échanger des données

BGP bénéficie de la fiabilité de TCP

Chemin sans boucle (Loop-free)

- Pour éviter les boucles, BGP construit un graphe avec les données envoyées par les voisins
- La connexion entre deux AS représente un chemin
- AS Path Le chemin pour atteindre un AS est représenté comme une séquence de numéros d'AS
- Grâce aux numéros d'AS, un système autonome peut détecter un chemin qui passe deux fois par le même AS

Chemin sans boucles

- AS_PATH
 - Liste des AS associés à une route
 - L'un des attributs associés aux routes (à voir plus tard)
- La stratégie la plus simple consiste à choisir le chemin le plus court
- Pour deux annonces de réseaux identiques (mêmes prefixes), BGP préfère les routes avec le AS_PATH le plus petit
- Dans cet example, AS7 choisit le chemin le plus court (4, 2, 1)

Les types de message BGP

- Avant toute communication entre deux peers il est nécessaire de démarrer une connexion TCP sur le port 179.
- Une fois ouverte la connexion, BGP échange plusieurs messages avec les paramètres de la connexion et les informations de routage.
- Tous les messages BGP sont unicast vers un seul partenaire.
- Il y a 4 types de message BGP :
 - Type 1: OPEN identification initiale entre les peers
 - ▶ Type 2: KEEPALIVE
 - ► Type 3: UPDATE mises à jour
 - ► Type 4: NOTIFICATION erreurs

Fonctionnement de BGP

Establish a neighboring session with 2.2.2.2 Establish a neighboring session with 1.1.1.1

- Voisins ou pairs Deux routeurs qui établissent une connexion TCP
- Chaque routeur doit exécuter le protocole BGP

Échange Initial

- Lorsqu'une connexion est établie, les routeurs échangent leurs routes candidates
- Après l'échange initial, des mises à jour incrémentales sont envoyées entre les routeurs

Suppression de Routes

- Les informations sur les routes peuvent être aussi
 - une route qui devient inaccessible
 - un meilleur chemin disponible
- Les routeurs BGP gardent un tableau de numéros de version
 - Liste des numéros de version des mises à jour reçues de chaque routeur
 - Incrementé à chaque modification des tables de routage BGP
 - Une incrementation rapide indique normalement un réseau instable ou mal configuré

BGP Keepalives

- Les pairs échangent des messages keepalive pour garder active la connexion
- Le défaut Cisco est de **60 secondes** (le RFC 1771 n'espécifique pas une valeur standard)
- Si l'intervalle est dépassé trois fois (180 seconds) un pair est considéré down
- Les intervalles peuvent être configurées

Académie Cisco

Reims
Champagne-Ardenne

Attributs d'un Chemin

Attribute Code	Туре
1 — ORIGIN	Well-known mandatory
3 — NEXT_HOP	Well-known mandatory
2 — AS_PATH	Well-known mandatory
4 — MULTI_EXIT_DISC	Optional nontransitive
5 — LOCAL_PREF	Well-known discretionary
6 — ATOMIC_AGGREGATE	Well-known discretionary
7 — AGGREGATOR	Well-known discretionary
8 — COMMUNITY	Optional transitive (Cisco)
9 — ORIGINATOR_ID	Optional nontransitive (Cisco)
10 — Cluster List	Optional nontransitive (Cisco)
11 — Destination Preference	(MCI)
12 — Advertiser	(Baynet)
13 — rcid_path	(Baynet)
255 — Reserved	_

- Chaque route a son propre ensemble d'attributs, qui peut inclure
 - des informations sur le chemin
 - préférences sur les routes
 - next-hop
 - informations d'agrégation
- Les admins utilisent ces informations pour composer des politiques de routage
- À partir des valeurs des attributs, BGP peut être configuré pour
 - filtrer des informations sur certaines routes
 - choisir des chemins préférentiels

L. Steffenel ©2008 20

Attribute Code	Туре
1 — ORIGIN	Well-known mandatory
3 — NEXT_HOP	Well-known mandatory
2 — AS_PATH	Well-known mandatory
4 — MULTI_EXIT_DISC	Optional nontransitive
5 — LOCAL_PREF	Well-known discretionary
6 — ATOMIC_AGGREGATE	Well-known discretionary
7 — AGGREGATOR	Well-known discretionary
8 — COMMUNITY	Optional transitive (Cisco)
9 — ORIGINATOR_ID	Optional nontransitive (Cisco)
10 — Cluster List	Optional nontransitive (Cisco)
11 — Destination Preference	(MCI)
12 — Advertiser	(Baynet)
13 — rcid_path	(Baynet)
255 — Reserved	_

- Certains attributs ne sont pas reconnus par tous les fabricants
- Les attributs de chemin ont quatre types
 - Well-known mandatory
 - Well-known discretionary
 - Optional transitive
 - Optional non-transitive

L. Steffenel ©2008 21

Académie Cisco

Reims
Champagne-Ardenne

Attributs de Chemin

Attribute Code	Туре
1 — ORIGIN	Well-known mandatory
3 — NEXT_HOP	Well-known mandatory
2 — AS_PATH	Well-known mandatory
4 — MULTI_EXIT_DISC	Optional nontransitive
5 — LOCAL_PREF	Well-known discretionary
6 — ATOMIC_AGGREGATE	Well-known discretionary
7 — AGGREGATOR	Well-known discretionary
8 — COMMUNITY	Optional transitive (Cisco)
9 — ORIGINATOR_ID	Optional nontransitive (Cisco)
10 — Cluster List	Optional nontransitive (Cisco)
11 — Destination Preference	(MCI)
12 — Advertiser	(Baynet)
13 — rcid_path	(Baynet)
255 — Reserved	_

Well-known mandatory

- Un attribut qui doit être présent dans une mise à jour BGP
- Reconnu par toute implémentation BGP
- Si un attribut well-known est manquant, une notification d'erreur sera créée
 - établit un standard minimum des attributs

Exemple: l'attribut AS_PATH

Attribute Code	Туре
1 — ORIGIN	Well-known mandatory
3 — NEXT_HOP	Well-known mandatory
2 — AS_PATH	Well-known mandatory
4 — MULTI_EXIT_DISC	Optional nontransitive
5 — LOCAL_PREF	Well-known discretionary
6 — ATOMIC_AGGREGATE	Well-known discretionary
7 — AGGREGATOR	Well-known discretionary
8 — COMMUNITY	Optional transitive (Cisco)
9 — ORIGINATOR_ID	Optional nontransitive (Cisco)
10 — Cluster List	Optional nontransitive (Cisco)
11 — Destination Preference	(MCI)
12 — Advertiser	(Baynet)
13 — rcid_path	(Baynet)
255 — Reserved	_

Well-known discretionary

Attribut qui doit aussi être reconnu par toute implémentation BGP

Peut ne pas être envoyé dans un message BGP UPDATE

Exemple: LOCAL PREF

Attribute Code	Туре
1 — ORIGIN	Well-known mandatory
3 — NEXT_HOP	Well-known mandatory
2 — AS_PATH	Well-known mandatory
4 — MULTI_EXIT_DISC	Optional nontransitive
5 — LOCAL_PREF	Well-known discretionary
6 — ATOMIC_AGGREGATE	Well-known discretionary
7 — AGGREGATOR	Well-known discretionary
8 — COMMUNITY	Optional transitive (Cisco)
9 — ORIGINATOR_ID	Optional nontransitive (Cisco)
10 — Cluster List	Optional nontransitive (Cisco)
11 — Destination Preference	(MCI)
12 — Advertiser	(Baynet)
13 — rcid_path	(Baynet)
255 — Reserved	_

Optional transitive

- Un attribut qui peut ne pas être reconnu par une implémentation BGP (donc optionnel)
- Cet attribut est transitif
 - ▶ BGP doit **accepter et annoncer** l'attribut même s'il ne le reconnaît pas

Exemple: COMMUNITY

Attribute Code	Туре
1 — ORIGIN	Well-known mandatory
3 — NEXT_HOP	Well-known mandatory
2 — AS_PATH	Well-known mandatory
4 — MULTI_EXIT_DISC	Optional nontransitive
5 — LOCAL_PREF	Well-known discretionary
6 — ATOMIC_AGGREGATE	Well-known discretionary
7 — AGGREGATOR	Well-known discretionary
8 — COMMUNITY	Optional transitive (Cisco)
9 — ORIGINATOR_ID	Optional nontransitive (Cisco)
10 — Cluster List	Optional nontransitive (Cisco)
11 — Destination Preference	(MCI)
12 — Advertiser	(Baynet)
13 — rcid_path	(Baynet)
255 — Reserved	_

Optional non-transitive

- Un attribut qui peut ne pas être reconnu par une implémentation BGP
- Même si un router reconnaît l'attribut, il est non-transitif
 - Ne doit PAS être repassé aux autres pairs BGP

Exemple: ORIGINATOR ID

L. Steffenel ©2008 25

Résumé de la procédure du choix des routes

- BGP choisit un seul chemin (pas d'équilibrage de charge)
- Quand un chemin est choisi, il est placé dans la table de routage et annoncé aux autres routeurs
- L'ordre de choix :
- 1. Si le prochain saut est inaccessible, ignore le chemin
- 2. Préférence aux chemins avec le plus grand poids
- 3. Préférence aux chemins avec la plus grande préférence locale
- 4. Préférence aux chemins indiqués par le processus BGP
- 5. Préférence aux chemins avec le plus court AS_PATH
- 6. Préférence aux chemins avec **le plus petit type d'origine** IGP < EGP < Incomplete
- 7. Préférence aux chemins avec le plus petit attribut MED
- 8. Préférence aux chemins extérieurs
- 9. Préférence aux chemins avec le plus proche voisin IGP
- 10. Préférence aux chemins avec **la plus petite adresse IP**, comme indiqué par BGP **router ID**.

Quoi faire dans le cas des AS «single-homed» ?

A single-homed AS can be configured with a default route to reach outside networks.

Première alternative : routes statiques

- Un AS Single-homed system n'a qu'un seul point de sortie
 - aussi connus comme des réseaux stub
 - généralement utilisent une route défaut pour le trafic destiné à l'extérieur de l'AS
- Dans ce cas, BGP <u>n'est pas</u> nécessaire

Quoi faire dans le cas des AS «single-homed» ?

A provider may choose to dynamically learn customer routes using an IGP, such as OSPF.

Utilisation d'un protocole IGP

- Le FAI et le client peuvent utiliser une protocole IGP pour partager les routes du client
- ► A l'avantage de faire le ISP bénéficier du routage dynamique
- Dans ce cas, BGP <u>n'est pas</u> nécessaire

L. Steffenel ©2008 28

Quoi faire dans le cas des AS «single-homed» ?

A provider may also choose to dynamically learn a customer's routes using BGP, which typically runs between the ISP router and the customer's boundary router.

Utiliser BGP

- le réseau single-homed peut utiliser BGP pour incrémenter les politiques de routage
 - difficilement on obtient un AS, il faut utiliser un numéro privé
 - Le FAI remplace le numéro privé pour l'annoncer au coeur de l'Internet

Des AS Multi-homed

0.0.0.0/0 Cost = 10 Type = E1

0.0.0.0/0 Cost = 10 Type = E1

AS Multi-homed

- On cherche de la redondance
- Options
 - Liens primaire et backup
 - Possibilité d'utiliser les deux chemins
- BGP n'st pas encore obligatoire
- Risque de devenir un AS de passage lors d'une défaillance

AS Multi-homed: avec ou sans transit de messages

- Transit AS permet le passage du trafic entre deux autres AS
- Non-transit AS empêche ce passage
 - Annonce uniquement SES routes aux deux autres AS
 - Dans l'exemple, ISP1 n'utilise pas AS 24 pour atteindre ISP2 ou vice-versa
 - Pas obligatoire d'utiliser BGP, mais fortement recommandé
- BGP offre plusieurs avantages dont :
 - Contrôle accru de la propagation des routes
 - Filtrage des routes

Multi-homed Transit Autonomous Systems

- ▶ Internal BGP (IBGP) lorsque BGP est utilisé à l'intérieur d'un AS
- External BGP (EBGP) lorsque BGP est utilisé entre deux AS
- Routeur de passage un routeur BGP utilisé pour le passage du trafic IBGP
- Routeur frontalier routeurs à la limite des AS utilisés pour échanger des routes EBGP

L. Steffenel ©2008 32

Les risques d'utilisation de BGP

Voisinage BGP

- Créer un voisinage BGP requiert l'accord entre les administrateurs
 - vous faites confiance à ce que l'autre admin fait dans son réseau
 - au même temps, vous faites tout le possible pour prévenir les erreurs commis par les autres admins

"Paranoia is your friend."

Les risques de BGP – appropriation de routes

- Le cas du FAI pakistanais et de YouTube
 - Le dimanche 24 février 2008, Pakistan Telecom (AS17557) a annoncé sans autorisation le préfixe 208.65.153.0/24.
 - Selon l'ambassade du Pakistan, c'était une mesure gouvernementale destinée à bloquer l'accès de YouTube en Pakistan
- L'un des FAI de Pakistan Telecom (PCCW Global AS3491) a transmis cet annonce sur l'Internet, ce qui a résulté dans le détournement global du trafic destiné à YouTube
- Le début
 - AS36561 (YouTube) annonce 208.65.152.0/22.
- Dimanche 24 février 2008, 18:47 (UTC) :
 - AS17557 (Pakistan Telecom) commence à annoncer 208.65.153.0/24
 - AS3491 (PCCW Global Hong Kong) retransmet l'annonce
 - Les routeurs du monde entier reçoivent l'annonce et le trafic de YouTube est redirigé vers le Pakistan

Suite et fin

- Dimanche 24 février 2008, 20:07 (UTC):
 - AS36561 (YouTube) annonce 208.65.153.0/24.
 - Avec deux préfixes identiques, des politiques de routage BGP telles que le chemin le plus court font leur choix
 - AS17557 (Pakistan Telecom) continue à recevoir une partie du trafic destiné à YouTube.
- ▶ Dimanche 24 février 2008, 20:18 (UTC):
 - AS36561 (YouTube) annonce 208.65.153.128/25 et 208.65.153.0/25 (et aussi /26)
 - À cause du préfixe plus long, chaque routeur qui reçoit cet annonce choisit de s'adresser à YouTube
- ▶ Dimanche 24 février 2008, 20:51 (UTC):
 - Pakistan Telecom via AS3491 (PCCW Global) annonce les préfixes / 25 et /26
 - La plupart des routeurs continu à s'adresser à YouTube à cause de la longueur du chemin
- Dimanche 24 février 2008, 21:01 (UTC):
 - ▶ AS3491 (PCCW Global) retire tous les préfixes annoncés par AS17557 (Pakistan Telecom), finissant le détournement des routes.

Risques avec BGP - Devenir un AS de passage

- ▶ Si AS24 annonce par mégarde des routes apprises sur ISP1 vers ISP2
- Les clients ISP2 considèrent AS24 comme une route vers ISP1
- AS24 devient un domaine de transit pour ISP1 et ISP2

L. Steffenel ©2008 36

IBGP versus **EBGP**

- Lorsque BGP s'exécute à l'intérieur d'un AS, il est appelé Internal BGP (IBGP).
 - Un routeur de transit execute IBGP
 - Utilisé presque exclusivement dans le cas des AS multihomed
- BGP entre deux AS est appelé External BGP (EBGP)
 - Un routeur de frontière

IBGP versus **EBGP**

- Les routeurs A et B tournent EBGP (BGP) alors que les routeurs B et C tournent IBGP.
- On observe que :
 - les pairs **EBGP** (**BGP**) doivent être <u>directement connectés</u>
 - les pairs IBGP n'ont pas besoin d'être directement connectés
 - il suffit d'avoir un protocole IGP pour router les messages à l'intérieur d'un AS

IBGP versus **EBGP**

- Tout noeud BGP à l'intérieur d'un AS <u>doit établir une connexion</u> <u>entre-eux</u>
- Exemple : I'AS 200 est un AS de passage pour AS 100 et AS 300

L. Steffenel ©2008

Configurer BGP

- Pour commencer, entrer dans le mode configuration BGP Router (config) #router bgp AS-number
- Attention, les commandes BGP sont presque similaires à ceux des IGP
 - Leur fonction peut être assez différente
- Note: L'IOS cisco ne permet qu'un seule processus BGP par routeur

alors un routeur n'appartient qu'à un seul AS

L. Steffenel ©2008

Configurer BGP

Router(config-router) #network network-number [mask network-mask]

- Les réseaux doivent être présents dans la table de routage (show ip route) pour être distribués
- Les routes apprises avec BGP sont diffusées par défaut, mais souvent elles sont filtrées par des politiques de routage

Académie Cisco

Reims
Champagne-Ardenne

Configurer BGP

Router (config-router) #network network-number [mask network-mask]

- Avec les IGPs, la commande network indique les interfaces qui participent ainsi que les routes annoncées
- Dans le cas du protocole BGP, la commande network n'affecte pas les interfaces
- En BGP, network indique les routes apprises localement qui seront annoncées
- Les réseaux peuvent être des routes connectées, statiques ou apprises dynamiquement
 - Seulement configurer network ne suffit pas pour établir des connexions BGP

Configurer BGP

Router (config-router) #neighbor ip-address remote-as AS-number

- ▶ La commande Neighbor Utilisée pour établire une rélation de voisinage avec un autre routeur BGP
- Le paramètre AS-number indique si le routeur est un voisin EBGP ou IBGP

EBGP


```
RTA(config) #router bgp 100 RTA(config-router) #neighbor 10.1.1.1 remote-as 200
```

RTB(config) #router bgp(200) RTB(config-router) #neighbor 10.1.1.2 remote-as 100

- Observez que la valeur remote-as 100 de la commande neighbor est différente de la valeur AS-number spécifiée par la commande router bgp (200)
- Avec deux numéros AS différents, RTB inicie une connexion EBGP avec RTA


```
RTB(config) #router bgp 200

RTB(config-router) #neighbor 172.16.1.2 remote-as 200

RTB(config-router) #neighbor 172.16.1.2 update-source loopback 0
```

```
RTC(config) #router bgp 200


RTC(config-router) #neighbor 172.16.1.1 remote-as 200

RTC(config-router) #neighbor 172.16.1.1 update-source loopback 0
```


RTB(config-router) #neighbor 172.16.1.2 update-source loopback 0 RTC(config-router) #neighbor 172.16.1.1 update-source loopback 0

- update-source loopback 0 indique au routeur d'utiliser <u>toute</u> interface opérationnelle pour établir les connexions TCP (tant que Lo0 est active et configurée avec une adresse IP)
- Sans cette commande update-source loopback 0, les routeurs BGP ne peuvent utiliser que l'interface la plus proche
- Utiliser n'importe quelle interface augmente la robustesse de BGP si un lien est défaillant

- Considérez que la route suivante est entrée dans la table de RTB
 - 0 192.168.1.0/24 [110/74] via 10.2.2.1, 00:31:34, Serial2
- RTB a appris cette route grâce à un IGP (OSPF)
- Cet AS utilise OSPF pour échanger les routes internes
- Comment RTB pourra annoncer cette route via BGP?
 - Avec la redistribution des routes OSPF sur BGP ou
 - Avec la commande BGP network

47 L. Steffenel ©2008

Reims

```
RTB(config) #router bgp 200
RTB(config-router) #network 172.16.1.0 mask 255.255.255.254
RTB(config-router) #network 10.1.1.0 mask 255.255.255.254
RTB(config-router) #network 192.168.1.0
```

- Les deux premières commandes **network** indiquent le **masque** d'un sousréseau spécifique
- La troisième commande **network** annonce le réseau 192.168.1.0 sans avoir besoin d'une redistribution OSPF
 - "route statique"
- Attention : network ici indique les routes qui seront annoncés sur toute connexion BGP

EBGP Multihop

- ▶ **EBGP** doit <u>connecter directement</u> les pairs pour établir une session
- Exception : l'IOS Cisco a une option multihop pour permettre la connexion logique entre RTW et RTU même si RTV n'implémente pas BGP
 - équivalent à augmenter le TTL d'un annonce BGP
- Cette option doit être configurée pour chaque pair

Router (config-router) #neighbor IP-address ebgp-multihop [hops]


```
RTW(config) #router bgp 200

RTW(config-router) #neighbor 1.1.1.2 remote-as 300


RTW(config-router) #neighbor 1.1.1.2 ebgp-multihop 2
```


```
RTU(config) #router bgp 300
RTU(config-router) #neighbor 1.1.1.1 remote-as 200
RTU(config-router) #neighbor 1.1.1.1 ebgp-multihop 2
```


Configurer BGP

- Lors de la configuration de BGP, les modifications ne sont pas immédiatement visibles
- Pour forcer BGP de reinitialiser ses tables, utiliser la commande clear ip bgp

```
Router#clear ip bgp *
Router#clear ip bgp 10.0.0.0
```

Utilisez cette commande avec beaucoup d'attention, voir pas du tout sur un réseau de production

"clear ip bgp * OOPS! Not me but a colleague who was an employee of a large ISP with a 3 letter title. Got back from a Cisco routing course and thought they would try out some commands on the core network. It took 45 minutes for the core to reconverge. P45 followed"

Exemple

Académie Cisco

Reims
Champagne-Ardenne

Exemple

RTA#show running-config ip subnet-zero interface Loopback0 ip address 172.16.2.254 255.255.255.255 interface Ethernet1 ip address 172.16.1.1 255.255.255.0 interface Serial0 ip address 172.16.20.2 255.255.255.0 router ospf 10 network 172.16.0.0 0.0.255.255 area 0 router bgp 3 no synchronization neighbor 172.16.1.2 remote-as 3 neighbor 172.16.1.2 update-source Loopback0 neighbor 172.16.20.1 remote-as 1 no auto-summary ip classless RTA#

Exemple

RTC#show running-config
ip subnet-zero
interface Serial2/1
ip address 172.16.20.1 255.255.255.0
router bgp 1
neighbor 172.16.20.2 remote-as 3
no auto-summary
ip classless
RTC#

Exemple

RTD#show running-config ip subnet-zero interface Serial0/0 ip address 192.68.12.1 255.255.255.0 router ospf 10 network 192.68.0.0 0.0.255.255 area 0 router bgp 2 neighbor 192.68.5.1 remote-as 3 neighbor 192.68.5.1 ebgp-multihop 2 no auto-summary ip classless RTD#

RTF#show running-config
ip subnet-zero
interface Ethernet1/1
ip address 172.16.1.2 255.255.255.0
interface Serial2/1
ip address 192.68.5.1 255.255.255.0
router ospf 10
network 172.16.0.0 0.0.255.255 area 0
network 192.68.0.0 0.0.255.255 area 0
router bgp 3
no synchronization
neighbor 172.16.2.254 remote-as 3
neighbor 192.68.12.1 remote-as 2
neighbor 192.68.12.1 ebgp-multihop 2

57

no auto-summary ip classless RTF#

RTF#show in hop neighbor BGP neighbor is 172.16.2.254, remote AS 3, internal link BGP version 4, remote router ID 172.16.2.254 BGP state = Established, table version = 2, up for 22:36:09 Last read 00:00:10, hold time is 180, keepalive interval is 60 seconds Minimum time between advertisement runs is 5 seconds Received 1362 messages, 0 notifications, 0 in queue Sent 1362 messages, 0 notifications, 0 in queue Connections established 2; dropped 1 Connection state is ESTAB, I/O status: 1, unread input bytes: 0 Local host: 172.16.1.2, Local port: 11008 Foreign host: 172.16.2.254, Foreign port: 179 BGP neighbor is 192.68.12.1, remote AS 2, external link BGP version 4, remote router ID 192.68.5.2 BGP state = Established, table version = 2, up for 22:13:01 Last read 00:00:00, hold time is 180, keepalive interval is 60 seconds Minimum time between advertisement runs is 30 seconds Received 1336 messages, 0 notifications, 0 in queue

Logical <

L. Steffenel ©2008

Comment vérifier la config BGP

Si le routeur n'a pas installé les routes prévues, on peut utiliser la commande **show ip bgp** pour vérifier les routes que BGP a appris

RTA#show ip bgp

```
BGP table version is 3, local router ID is 10.2.2.2

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal

Origin codes: i - IGP, e - EGP, ? - incomplete
```

Network	Next Hop	Metric	LocPrf	Weight	Path	
* i1.0.0.0	192.168.1.6	0	100	0	200 400 €	7
*>i10.1.1.1/32	10.1.1.1	0	100	0	i	
*>i172.16.1.0/24	10.1.1.1	0	100	0	i	
* i192.168.1.32/27	192.168.1.6	0	100	0	200 i	

show ip bgp

```
RouterC#show ip bgp

BGP table version is 8, local router ID is 200.200.200.66

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal Origin codes: i - IGP, e - EGP, ? - incomplete

Network

Next Hop

Metric LocPrf Weight Path

*> 11.0.0.0

0.0.0.0

32768 i

*> 12.0.0.0

200.200.200.65

0.300 200 i

*> 192.10.2.0

200.200.200.65
```

- BGP table version numéro de version interne, augmente à chaque update
- local router ID adresse IP du routeur
- Status codes Statut des entrées dans la table
 - s —l'entrée a été supprimée
 - * —l'entrée est valide
 - > —l'entrée est le meilleur chemin pour le réseau (path vector)
 - i —l'entrée a été apprise par une session IBGP

show ip bgp

```
RouterC#show ip bgp

BGP table version is 8, local router ID is 200.200.200.66

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal

Origin codes: i - IGP, e - EGP, ? - incomplete

Network

Next Hop

Metric LocPrf Weight Path

*> 11.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

1.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.0

0.0.0.
```

- Origin codes L'origine des entrées :
 - i entrée originée d'un IGP
 - e entrée originée d'un EGP
 - ? entrée avec une origine non établie. Normalement est un routeur BGP appris à partir d'un IGP
- Network adresse IP du réseau
- Next Hop adresse IP du prochain saut. Une entrée 0.0.0.0 indique que le routeur a une route non-BGP vers la destination

show ip bgp

```
RouterC#show ip bgp

BGP table version is 8, local router ID is 200.200.200.66

Status codes: s suppressed, d damped, h history, * valid, > best, i - internal
Origin codes: i - IGP, e - EGP, ? - incomplete

Network

Next Hop

Metric LocPrf Weight Path

*> 11.0.0.0

0.0.0.0

0 32768 i

*> 12.0.0.0

200.200.200.65

0 300 200 i

*> 193.10.2.0

200.200.200.65
```

- Metric Si affichée, indique une métrique du système interautonome
- LocPrf Préférence locale, définie avec la commande set localpreference. La valeur défaut est de 100
- Weight Poids d'une route, définie par les filtres de l'AS
- Path Le chemin vers la destination

Comment vérifier la config BGP

Si un routeur BGP n'apparaît dans les tables BGP, on peut utiliser show ip bgp neighbors pour vérifier les connexions établies

```
BGP neighbor is 172.24.1.18, remote AS 200, external link

BGP version 4, remote router ID 172.16.1.1

BGP state = Established, up for 00:03:25

Last read 00:00:25, hold time is 180, keepalive interval is 60 seconds

Neighbor capabilities:

Route refresh: advertised and received

Address family IPv4 Unicast: advertised and received

Received 7 messages, 0 notifications, 0 in queue

Sent 8 messages, 0 notifications, 0 in queue

Route refresh request: received 0, sent 0

Minimum time between advertisement runs is 30 seconds


<output omitted>
```


Voisinage BGP

- Split Horizon Des routes apprises via IBGP ne sont pas propagées vers d'autres noeuds IBGP
- Cela évite la formation de boucles de routage
- Pour qu'un routeur IBGP apprend sur les autres routeurs IBGP à l'intérieur d'un AS, ils doivent être connectés en full mesh
 - Il suffit qu'une connexion TCP soit possible, pas besoin d'être directement connecté

- Quand un routeur IBGP reçoit un update à partir d'un pair IBGP, il vérifie cette destination avec un IGP, comme EIGRP ou OSPF.
- Si le routeur IBGP ne peut pas trouver le réseau dans la table de routage IGP, il n'annonce pas cette destinations aux autres routeurs BGP.

- Si la route n'est pas atteignable via IGP, des routeurs non-BGP ne seront pas capables de directionner le trafic qui traverse le AS vers sa destination
 - Il est inutile d'annoncer des routes aux pairs externes si les données envoyées à travers cet AS seront rejetés par un routeur non-BGP tôt ou tard

- La règle de synchronisation BGP empêche un routeur BGP (RTC) d'annoncer aux pairs extérieurs (ISP2) les destinations (192.213.1.0/24) apprises par un voisin intérieur (RTA) à moins que cette destination soit vérifiable via IGP (RTD and RTB).
- Si un routeur vérifie la route via IGP, il assume que cette route a déjà été annoncé dans l'AS et que le réseau est atteignable

 Si un routeur IBGP (RTC) a une route IGP vers cette destination, la route est considérée synchronisée et la route sera annoncé aux autres pairs BGP (ISP2)

- L'injection d'une route BGP dans un AS est assez coûteuse
- La redistribution des routes BGP ver un IGP représente une surcharge que certains routeurs ne sont pas capables de tolérer
 - une table BGP représente autour de 200MB
- De plus, connaître toutes les routes BGP à l'intérieur d'un AS n'est pas nécessaire

- L'IOS Cisco a une option no synchronization
- Cette commande donne la possibilité de propager des routes sans les avoir vérifié

- Dans la pratique, deux situations permettent d'arrêter la synchonisation sans danger :
 - Quand tous les routeurs dans l'AS sont des routeurs IBGP (et par conséquent totalement connectés)
 - ▶ La liaison interne est garantie par l'interconnexion en *mesh* IBGP
 - Lorsque l'AS n'est pas un AS de passage