

Growing the Internet: It's all the question of scalability

- The link-state routing protocols are more efficient, but still cannot support the "flat-routing" approach for very large networks.
- The key question is: how to grow the network from hundred of nodes to billion of nodes?
- The main approach to Internet scalability is hierarchical routing.
- The address space was another problem hindering growth; solution: move from IPv4 to IPv6.
- Another aspect of growth: the demand for new features, such as support for multicast and support for mobility.

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

Scalability: Introducing Hierarchy Through Areas

Divide network into regions

- > Backbone (area 0) and non-backbone areas
- Each area has its own link-state database
- > Routing within an area is based on intra-domain routing
- Advertise only *path* distances at area boundaries (an ABR advertises the distances to <u>all</u> the networks that it can reach)

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

3

Inter-AS routing in the Internet: (BGP)

Autonomous System (AS) = Routing Domain

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

Inter-domain routing

- # BGP provides
 - > Inter-domain reachability in a scalable way
 - > Enables ISPs to implement various policies
 - > Helps ISPs to cooperate under competitive circumstances
- ★ Inter-domain routing is hard because:
 - Large scale
 - More than 300,000 prefixes and \sim 20,000 AS-s
 - > Autonomous nature of AS-s
 - Cost metrics may be different in different AS-s; interdomain routers advertise reachability only
 - > Trust issues (do I trust the advertised routes?); "selective trust"
 - Need to support various types of policies

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

5

Reachability vs. Optimality

- # Each AS can choose its own intra-AS routing protocol
 - > Can use any cost metrics to its interior paths
- ₩ No consistency between AS-s
 - > A cost of 1000 may be good for one, may be unacceptable for other
 - > Impossible to find least cost path to a destination AS
 - Any path is okay!
- # Each AS originates "reachability advertisements"
 - > I'm AS1 and I own networks 129.110/16, 129.111/16
- # AS-s advertise/exchange reachability to other AS-s
 - ➤ I'm AS2 and can reach AS1 that includes 129.110/16 and 129.111/16 (no cost is mentioned!)
 - So the advertised path is (AS2 AS1)

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

Path selection

- X Suppose AS3 sends its-path-to-AS1 (AS3 AS2 AS1) to its peer AS4
 - > AS4 may or may not select the path offered by AS3
 - Cost, policy (don't route via competitors AS), loop prevention reasons
 - > If AS4 select the path, then

Path (AS4,AS1) = AS4, Path(AS3,AS1)

- > AS3 can control incoming traffic by controlling its route advertisements
 - E.g., don't want to route traffic to AS1 -> don't advertise any routes to AS1 to neighbor AS4

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

7

Routing Loops

- Loops are bad!
 - > Traffic interruption
 - Congestion in the network

- **Example:**
 - > AS2 announces to AS3 it can reach AS1
 - > AS3 announces to AS4 it can reach AS1
 - > AS4 announces to AS2 it can reach AS1
 - > AS2 chooses AS4 as its next hop to AS1

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

Three Types of Routing Domains

- The three AS types:
 - > Stub AS connected to only one other AS (e.g., small cooperation)
 - ➤ Multihomed AS connected to more than one AS, but carries no transit traffic (e.g., large cooperation)
 - > Transit AS connected to more than one AS and carries transit traffic (e.g., backbone provider)
- Goals of inter-domain routing:
 - Loop-free paths to destinations
 - > Compliant with AS policies along the paths

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

C

BGP-4

- **♯** BGP (Border Gateway Protocol)
 - Current standard protocol for inter-domain routing
- ⊞ Each AS has
 - One or more border routers
 - Connects an AS to the Internet
 - Used for external routes
 - > One or more BGP routers (BGP speakers)
 - Routers that participate in the inter-domain routing
- **∺** BGP routers
 - > Receive, filter route advertisements from neighbor BGP routers
 - > Perform route selection
 - To route to destination X, which path (of several advertised) will be taken
 - > Send route advertisements to neighbors

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

BGP-4 (con't)

- **♯** BGP is a *Path Vector* protocol
 - Similar to distance vector protocol
 - > BGP routes to networks, not individual hosts
 - > BGP advertisements include *complete path* (i.e., uses source routing)
 - Complete path: list of AS-s to reach a particular network
 - *Why? What is the benefit of including the complete path?*
 - Requires unique AS identities, which are assigned by a central authority. Speakers advertise routes based on their local policy
- ₩ No obligation to advertise any particular route (thus enforcing no-transit policies)
- # Withdrawn Route advertisement cancels previously advertised route
- **#** BGP updates include both *withdrawn routes* and *reachability information*
- ₩ BGP routes are sent over TCP, thus ensuring reliability
- ★ Only changes are advertised, while keepalive messages are sent in lieu of updates
- ****** When no *keepalive* packets are received from a router, its routes are assumed to be invalid.

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

A Sample BGP table

router> show ip bgp

		next nop	AS path
*	12.104.140.0/22	213.200.87.254	0 3257 1239 701 6985 i
*		209.123.12.51	0 8001 7911 701 6985 i
*		203.62.252.26	0 1221 4637 701 6985 i
		64.50.230.1	0 4181 3356 701 6985 i
*	12.104.147.0/24	213.200.87.254	0 3257 7132 21744 i
*		209.123.12.51	0 8001 1784 7132 21744 i
*		64.50.230.1	0 4181 7132 21744 i
*		216.191.65.118	0 15290 7132 21744 i
*		213.140.32.146	0 12956 7132 21744 i
*	12.104.244.0/24	213.200.87.254	0 3257 1239 701 15343 i
*		64.50.230.1	0 4181 3356 701 15343 i
*		209.123.12.51	0 8001 7911 701 15343 i
*		157.130.182.254	0 19092 701 15343 i
*		203.62.252.26	0 1221 4637 701 15343 i

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

13

BGP Messages and Policies

- BGP messages:
 - > OPEN: opens TCP connection to peer and authenticates sender
 - > UPDATE: advertises new path (or withdraws old)
 - > IP Prefix: Attributes
 - > KEEPALIVE: keeps connection alive in absence of UPDATES; also ACKs OPEN request
 - > NOTIFICATION: reports errors in previous message; also used to close connection
- AS Policies:
 - > Provider-Customer: advertise all routes to/from customers
 - > Customer-Provider: advertise all routes to/from providers, but <u>not</u> between providers
 - > Peer-Peer: advertise routes to/from customers to peers, but <u>not</u> between peers and providers

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

Examples of BGP advertising routes

- A,B,C are provider networks
- X,W,Y are customer (of provider networks)
- * X is dual-homed: attached to two networks
 - > X does not want to route from B via X to C
 - .. so X will not advertise to B a route to C

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

15

Examples of BGP advertising routes

- A advertises to B the path AW
- B advertises to X the path BAW
- □ Should B advertise to C the path BAW?
 - □ No way! B gets no "revenue" for routing CBAW since neither W nor C are B's customers
 - B wants to force C to route to W via A
 - □ B wants to route only to/from its customers!

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

Why do we need iBGP?

- ****** We want all BGP routers to have the exact same information for all remote networks
 - ➤ Note that BGP routers may learn different routes to the same network thru their eBGP pairs
- ₩ Why not use IGP to exchange routes learned thru eBGP?
 - > There are some differences between BGP and IGPs
 - BGP does not use periodic updates but IGPs use it
 - BGP messages carry various types of attributes but IGPs do not have them which causes loss of important route info

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017

19

How to integrate intra-domain and interdomain routing

- ₩ Stub-AS-s
 - > Default routes to provider network
- **#** Regional AS-s (small ISPs)
 - > Inject selected routes into IGP, for others use default routes
- ₩ Backbone AS-s
 - No default routes
 - > Use iBGP to effectively redistributed info about external routes
 - Enables IGP routers to learn the best border router for an external route
 - Each IGP router also keeps track of how to reach each border router

Wireless Networks Laboratory

Copyright ©by Zygmunt J. Haas, 2017