


Interdomain Routing Protocols

MẠNG MÁY TÍNH NÂNG CAO

Inson@fit.hcmus.edu.vn


Autonomous Systems


- ☐ An autonomous system (AS) is a region of the Internet that is administered by a single entity and that has a unified routing policy
- □ Each autonomous system is assigned an Autonomous System Number (ASN).
 - UofT's campus network (AS239)
 - Rogers Cable Inc. (AS812)
 - Sprint (AS1239, AS1240, AS 6211, ...)
- ☐ Interdomain routing is concerned with determining paths between autonomous systems (interdomain routing)
- □ Routing protocols for interdomain routing are called exterior gateway protocols (EGP)


Interdomain and Intradomain Routing dio


- □ Routing protocols for intradomain routing are called interior gateway protocols (IGP)
 - Objective: shortest path
- □ Routing protocols for interdomain routing are called exterior gateway protocols (EGP)


Objective: satisfy policy of the AS

Interdomain vs Intradomain


- ☐ Intradomain routing
 - Routing is done based on metrics
 - Routing domain is one autonomous system
- ☐ Interdomain routing
 - Routing is done based on policies
 - Routing domain is the entire Internet


Interdomain Routing


- ☐ Interdomain routing is based on connectivity between autonomous systems
- ☐ Interdomain routing can ignore many details of router interconnection


Autonomous Systems Terminologydio

□ local traffic

- = traffic with source or destination in AS
- □transit traffic
- = traffic that passes through the AS


□Stub AS

- = has connection to only one AS, only carry local traffic
- \square Multihomed AS = has connection to >1 AS, but does not carry transit traffic
- ☐ Transit AS

= has connection to >1 AS and carries transit traffic


Stub and Transit Networks cdio


- ☐ AS 1, and AS 5 are stub networks
- ☐ AS 2 is a multi-homed stub network
- □ AS 3 and AS 4 are transit networks


Selective Transit


Example:


- ☐ Transit AS 3 carries traffic between AS 1 and AS 4 and between AS 2 and AS 4
- ☐ But AS 3 does **not** carry traffic between AS 1 and AS 2
- ☐ The example shows a routing policy.


Customer/Provider


- ☐ A stub network typically obtains access to the Internet through a transit network.
- ☐ Transit network that is a provider may be a customer for another network
- Customer pays provider for service


Customer-Provider Relationship

- ☐ Customer pays provider for access to Internet
 - Provider exports customer's routes to everybody
 - Customer exports provider's routes to customers


Traffic to the customer


Traffic **from** the customer


Customer/Provider and Peerso


- ☐ Transit networks can have a peer relationship
- Peers provide transit between their respective customers
- □ Peers do not provide transit between peers
- Peers normally do not pay each other for service

Shortcuts through peering cdio


- Note that peering reduces upstream traffic
- Delays can be reduced through peering
- But: Peering may not generate revenue


Peer-Peer Relationship


- ☐ Peers exchange traffic between customers
 - AS exports only customer routes to a peer
 - AS exports a peer's routes only to its customers

Traffic to/from the peer and its customers


How Peering Decisions are Made?


Peer

- ☐ Reduces upstream transit costs
- □ Can increase end-to-end performance
- May be the only way to connect your customers to some part of the Internet ("Tier 1")

Don't Peer


- ☐ You would rather have customers
- □ Peers are usually your competition
- ☐ Peering relationships may require periodic renegotiation


Backup Relationship


- ☐ Backup provider
 - Only used if the primary link fails
 - Routes through other paths


Sibling Relationship


- ☐ Two ASes owned by the same institution
 - E.g., two ASes that have merged
 - E.g., two ASes simply for scaling reasons
 - Essentially act as a single AS


Border Gateway Protocol (BGP) 👢


- ☐ Border Gateway Protocol is the interdomain routing protocol for the Internet for routing between autonomous systems
- □ Currently in version 4 (1995)
 - Network administrators can specify routing policies
 - BGP is a path vector protocol
- ☐ Uses TCP to transmit routing messages


Border Gateway Protocol (BGP) 👢


- ☐ An autonomous system uses BGP to advertise its network address(es) to other AS's
- □ BGP helps an autonomous system with the following:
 - Collect information about reachable networks from neighboring AS's
 - Disseminate the information about reachable networks to routers inside the AS and to neighboring AS's
 - 3. Picks routes if there are multiple routes available


BGP interactions


- □ Router establishes a TCP connection (TCP port 175)
- ☐ Routers exchange BGP routes
- ☐ Periodically send updates
- BGP is executed between two routers
 - BGP session
 - BGP peers or BGP speakers
- Note: Not all autonomous systems need to run BGP. On many stub networks, the route to the provider can be statically configured


BGP interactions


BGP interactions


- BGP peers advertise reachability of IP networks
- □ A advertises a path to a network (e.g., 10.0.0.0/8) to B only if it is willing to forward traffic going to that network

☐ Path-Vector:

- A advertises the complete path to the advertised network
- Path is sent as a list of AS's


BGP Sessions


External BGP session (eBGP):

Peers are in different AS'es

☐ Internal BGP session (iBGP)

Peers are in same AS

■ Note that iBGP sessions are going over routes that are set up by an intradomain routing protocol!


iBGP sessions


- □ All iBGP peers in the same autonomous system are fully meshed
- Peer announces routes received via eBGP to iBGP peers
- **But:** iBGP peers do not announce routes received via iBGP to other iBGP peers


BGP Message Types


□ Open: Establishes a peering session

☐ **Keep Alive**: Handshake at regular intervals to

maintain peering session

■ **Notification**: Closes a peering session

□Update: Advertises new routes or withdraws

previously announced routes. Each

announced route is specified as a

network prefix with attribute values


Content of Advertisements


- ☐ BGP routers advertise **routes**
- ☐ Each route consists of a network prefix and a list of attributes that specify information about a route
- ☐ Mandatory attributes:

ORIGIN

AS_PATH

NEXT_HOP

■ Many other attributes

LOCAL_PREF

MULTI_EXIT_DISC


ORIGIN attribute


- ☐ Originating domain sends a route with ORIGIN attribute
- ☐ Three values: igp, egp, incomplete


AS-PATH attributes


- ☐ Each AS that propagates a route prepends its own AS number
 - AS-PATH collects a path to reach the network prefix
- □ Path information prevents routing loops from occurring
- □ Path information also provides information on the length of a path (By default, a shorter route is preferred)


NEXT-HOP attributes


- □ Each router that sends a route advertisement it includes its own IP address in a NEXT-HOP attribute
- The attribute provides information for the routing table of the receiving router.


Connecting NEXT-HOP with IGP information


At R1:


Routing table

Dest.	Next hop
128.100.11.0/24	192.0.1.2

BGP info

Dest.	Next hop
0.1.1.0/8	128.100.11.1


Routing table


LOCAL_PREF attribute


□ Local Preference


MED Attribute


☐ Multiple exit discriminator (MED)


Importing and Exporting Routes cdio

- ☐ An AS may not accept all routes that are advertised
- ☐ An AS may not advertise certain routes
- ☐ Route policies determines which routes are filtered
- ☐ If an AS wants to have less inbound traffic it should adapt its export rules
- ☐ If an AS wants to control its inbound traffic, it adapts its import rules


Path Selection on a Router


- ☐ Routing Information Base
 - Store all BGP routes for each destination prefix
 - Withdrawal message: remove the route entry
 - Announcement message: update the route entry
- ☐ Selecting the best route
 - Consider all BGP routes for the prefix
 - Apply rules for comparing the routes
 - Select the one best route
 - Use this route in the forwarding table
 - Send this route to neighbors


BGP Decision Process: Multiple Stepis

- ☐ Highest local preference
 - Set by import policies upon receiving advertisement
- ☐ Shortest AS path
 - Included in the route advertisement
- ☐ Lowest origin type
 - IGP < EGP < incomplete
- ☐ Smallest multiple exit discriminator (MED)
 - Included in the advertisement or reset by import policy
- ☐ Smallest internal path cost to the next hop
 - Based on intradomain routing protocol (e.g., OSPF)
- Smallest next-hop router id
 - Final tie-break

Import Policy: Filtering


- ☐ Discard some route announcements
 - Detect configuration mistakes and attacks
- ☐ Examples on session to a customer
 - Discard route if prefix not owned by the customer
 - Discard route with other large ISP in the AS path


Import Rules


36

Export Policy: Filtering


- ☐ Discard some route announcements
 - Limit propagation of routing information
- □ Examples
 - Don't announce routes from one peer to another
 - Don't announce routes for management hosts


Export Rules


Short AS-PATH does not mean that route is short

cdio

- ☐ From AS 6's perspective
 - Path {AS2, AS1} is short
 - Path {AS5, AS4, AS3, AS1} is long
- ☐ But the number of traversed routers is larger when using the shorter AS-PATH


BGP Issues


- BGP is a simple protocol but it is very difficult to configure
- ☐ BGP has severe stability issue due to policies → BGP is known to not converge
- ☐ As of July 2005, 39,000 AS numbers (of available 64,510) are consumed


How Secure is Today's Internet Routing?


February 2008: Pakistan Telecom hijacks YouTube!


Corrigendum- Most Urgent

GOVERNMENT OF PAKISTAN PAKISTAN TELECOMMUNICATION AUTHORITY ZONAL OFFICE PESHAWAR

Plot-11, Sector A-3, Phase-V, Hayatabad, Peshawar. Ph: 091-9217279- 5829177 Fax: 091-9217254 www.pta.gov.pk

NWFP-33-16 (BW)/06/PTA

February ,2008

Subject: Blocking of Offensive Website

Reference: This office letter of even number dated 22.02.2008.

I am directed to request all ISPs to immediately block access to the following website

URL: http://www.youtube.com/watch?v=o3s8jtvvg00

IPs: 208.65.153.238, 208.65.153.253, 208.65.153.251


Compliance report should reach this office through return fax or at email peshawar@pta.gov.pk today please.


How Secure is Today's Internet Routing dio


How Secure is Today's Internet Routing? cdio


How Secure is Routing on the Internet Today? (2)


How Secure is Routing on the Internet Today?

April 2010: China Telecom intercepts traffic


BGP Security Today


Filtering routes by prefix and AS path, etc.

□This is not good enough!

- Depends on vigilant application of BCPs ... and not making configuration mistakes!
- Doesn't address fundamental problems, e.g., prefix hijacking!


Securing Internet Routing


- ☐ How to secure Internet routing?
 - Long standing agenda in the standards and research communities.

Over the past 15 years, several secure Internet routing protocols have been proposed.


Securing Internet Routing


The U.S. federal government is accelerating its efforts to secure the Internet's routing system ... The effort ... will secure the Internet's core routing protocol known as the Border Gateway Protocol (BGP).

□ "BGP is one of the largest threats on the Internet. It's incredible, the insecurity of the routing system."

(Danny McPherson, CSO at Arbor Networks, Jan 2009)


Secure Routing Protocolscolo


Prefix Hijacking and Origin Authentication

IP Address Ownership and Hijacking cdio

□ IP address block assignment

- Regional Internet Registries (ARIN, RIPE, APNIC)
- Internet Service Providers

□ Proper origination of a prefix into BGP

- By the AS who owns the prefix
- ... or, by its upstream provider(s) in its behalf


☐ However, what's to stop someone else?

- Prefix hijacking: another AS originates the prefix
- BGP does not verify that the AS is authorized
- Registries of prefix ownership are inaccurate


Prefix Hijacking


Hijacking is Hard to Debug


- ☐ The victim AS doesn't see the problem
 - Picks its own route
 - Might not even learn the bogus route
- ☐ May not cause loss of connectivity
 - E.g., if the bogus AS snoops and redirects
 - ... may only cause performance degradation
- □ Or, loss of connectivity is isolated
 - E.g., only for sources in parts of the Internet
- □ Diagnosing prefix hijacking
 - Analyzing updates from many vantage points
 - Launching traceroute from many vantage points


How to Hijack a Prefix


□The hijacking AS has

- Router with BGP session(s)
- Configured to originate the prefix

□Getting access to the router

- Network operator makes configuration mistake
- Disgruntled operator launches an attack
- Outsider breaks in to the router and reconfigures


□ Getting other ASes to believe bogus route

- Neighbor ASes do not discard the bogus route
- E.g., not doing protective filtering

Origin Authentication


A secure database maps IP prefixes to owner ASes.


Secure BGP

Origin Authentication + cryptographic signatures


Secure BGP


□ S-BGP can validate the order in which ASes were traversed.

□ S-BGP can validate that no intermediate ASes were added or removed.

 \square S-BGP can validate that the route is recent.


Are We There Yet?

S-BGP Deployment Challenges


- □ Complete, accurate registries
 - E.g., of prefix ownership
- □ Public Key Infrastructure
 - To know the public key for any given AS
- □ Cryptographic operations
 - E.g., digital signatures on BGP messages
- □Need to perform operations quickly
 - To avoid delaying response to routing changes
- □ Difficulty of incremental deployment
 - Hard to have a "flag day" to deploy S-BGP


Incremental Deployment?


- ☐ There is a necessary transition period.
- ☐ S-BGP must be backwards compatible with BGP
- ☐ Who upgrades first? Why?


Pessimistic View


ISPs would be the ones forced to upgrade all of their equipment to support this initiative, but how would it benefit them? As commercial companies, if there is little to no benefit (potential to increase profit), why would they implement a potentially costly solution? The answer is they won't.

[http://www.omninerd.com/articles/Did_China_Hijack_15_of_the_Internet_Routers_BGP_and_Ignorance]

2-RQL = 16/0%

Conclusions


□Internet protocols designed based on trust

- The insiders are good guys
- All bad guys are outside the network

☐ Border Gateway Protocol is very vulnerable

- Glue that holds the Internet together
- Hard for an AS to locally identify bogus routes
- Attacks can have very serious global consequences

□ Proposed solutions/approaches

Secure variants of the Border Gateway Protocol


One last thing...

Harming Internet Routing Without Attacking BGP

Attacks on TCP and Data-Plane Attacksdio

- ☐ Attack TCP!
 - A BGP session runs over TCP.
- □ Do not forward traffic as advertised!
 - Drop packets!
 - Route packets along unannounced routes!


Questions


