Lecture 7: Intra-Domain Routing

Credits: Based on lecture by Rob Sherwood

Why Inter vs. Intra?

- Why not just use OSPF everywhere?
 - E.g., hierarchies of OSPF areas
 - Hint: scaling is not the only limitation

•

Why Study BGP?

- Critical protocol: makes the Internet run
 - Only widely deployed EGP
- Active area of problems!
 - Efficiency
 - Cogent vs. Level3: Internet partition
 - Pakistan accidentally took down YouTube
 - Spammers use prefix hijacking

What

- Last time: Intra-domain routing protocols (IGP)
 - Last time
 - OSPF link state
 - RIP distance vector
- Today: Inter-domain routing protocols (EGP)
 - Border Gateway Protocol v4
 - Path vector routing protocol: list possible paths
 - No other EGP's today...why?

Why Inter vs. Intra?

- Why not just use OSPF everywhere?
 - E.g., hierarchies of OSPF areas
 - Hint: scaling is not the only limitation
- BGP is a policy control and information hiding protocol
 - intra == trusted, inter == untrusted

Outline

- History (very briefly!)
- Function
- Properties
- Policies
- Example
- Problems and proposed solutions

History

- Why border gateway protocol?
- Historical distinction:
 - 1989: BGPv1, "directional" routing [RFC 1105]:
 - 1990: BGPv2, bunch of incompatible changes [RFC 1163]
 - 1991: BGPv3, resolves connection "collisions" [RFC 1267]
 - 1994: BGPv4 (proposed) [RFC 1654]
 - 1995: BGPv4 (actual), w. CIDR support [RFC 1771]
 - Latest revision of BGPv4 spec [RFC 4271]

• Additional information:

- Application of BGP in Internet [RFC 1772]
- Experience w. BGPv4 [RFC 1773]
- Protocol analysis [RFC 1774]

BGP State

- BGP speaker conceptually maintains 3 sets of state
- Adj-RIBs-In
 - Stands for "Adjacent Routing Information Base, Incoming"
 - Has unprocessed routes learned from other BGP speakers
 - Contains both reachable and unreachable routes (in case later become reachable and can be added to Loc-RIB)
- Loc-RIB (Local RIB)
 - Contains routes from Adj-RIBs-In selected by policy
 - First hop of each route must be reachable by IGP or static route
- Adj-RIBs-Out (Adj-RIBs, Outgoing)
 - Subset of Loc-RIB to be advertised to peer speakers

High Level

- Recall notion of Autonomous System (AS)
 - Organizations that participate in EGP
 - Assigned AS Number, originally 16 bits, now 32 [RFC 4893]
- Abstract each AS down to a single node
- Exchange prefix-reachability with all neighbors
- "I can reach prefix 171.67.0.0/14 through ASes 15444 3549 174 46749 32"
- Select a single path by routing policy
- Critical: learn many paths, propagate only one!
 - Add your ASN to advertised paths

AS 1 1.2.0.0/16 AS: 3 2 1 AS: 4 5 1 AS 4 Only 1 Router Per AS (for now)

BGP Implications

- Explicit AS path == loop free!
 - Except under churn, IGP/EGP mismatch, etc.
- Not all ASes know all paths
- AS abstraction loss of efficiency
- Shortest AS path not guaranteed
- Scaling
 - 32K ASes
 - 300K+ prefixes

Anatomy of an UPDATE

- Withdrawn routes: List of withdrawn IP prefixes
- Network Layer Reachability Information (NLRI)
 - List of IP prefixes to which path attributes apply
- Path attributes various info. about NLRI
 - ORIGIN, AS_PATH, NEXT_HOP, MULTI_EXIT_DISC, LOCAL_PREF, ATOMIC_AGGREGATE, AGGREGATOR, . . .
 - Each attribute has 1-byte type, and 1-byte flags, plus length
 - Can introduce new types of path attribute—e.g., used AS4_PATH for 32-bit AS numbers

AS 1 1.2.0.0/16 AS 4

AS₅

BGP Example

BGP protocol details

- Border routers must connect over TCP port 179
 - Bidirectionally exchange messages over long-lived connection
- Base protocol has four message types

Only 1 Router

Per AS (for now)

- OPEN Initialize connection. Identifies BGP peers and must be first message sent in each direction
- UPDATE Announce routing changes (most important msg)
- NOTIFICATION Announce error when closing connection
- KEEPALIVE Make sure peer is alive
- Extensions can define more message types
 - E.g., ROUTE-REFRESH [RFC 2918]

Transport Details

- OPEN msg negotiates capabilities [RFC 3392]
 - E.g., to advertise support for AS4_PATH
- A full information exchange after connection is expensive!
 - Keep connection open indefinitely to exchange periodic updates
- Session resets are expensive (both in CPU and to the entire network!) and should be avoided.

Advertisements

- NLRI: 171.67.0.0/14
- AS Path: ASN 15444 3549 174 46749 32
- Next Hop IP: just like in RIPv2
- Knobs for traffic engineering
 - Metric, Weight, LocalPath, MED, Communities
 - Lots of voodoo

2-minute stretch

Route Selection 2/2

- Prefer path with lowest origin type
- Prefer route with lowest MED value
 - But note can only compare MEDs from same $\ensuremath{\mathsf{AS}}$
- Prefer eBGP over iBGP
- Prefer routes with lowest cost to egress point
 - Hot-potato routing
- Tie-braking rules
 - E.g., lowest router-id, oldest route

Getting Your Hands Dirty

- RouteViews Project: http://www.routeviews.org/
 - telnet route-views.linx.routeviews.org
 - show ip bgp 171.67.0.0/14 longer-prefixes
- Note that all paths are learned internally
- Not a production device

Route Selection 1/2

- Next-Hop reachable?
- Prefer highest weight
 - Computed using some AS-specific local policy
- Prefer highest local-pref
- Prefer locally originated routes
- Prefer routes with shortest AS path length

External vs. Internal BGP

External vs. Internal BGP

Peer relationships

- ASes agree to exchange traffic for free
 - Penalties/renegotiate if imbalance
- Tier 1 ISPs have no default route: all peer with each other
- • You are Tier i+1 if you have a default route to a Tier i

BGP Problems and Solutions

- Security
- Convergence
- Scaling (route reflectors)
- Traffic engineering AS preprending
- Multiple stable solutions BGP "Wedgies"

Customer/Provider AS relationships

- Customers pay for connectivity
 - E.g., Stanford pays Cogent
- Customer is a stub, provider is a transit
 - Amount and cost structure can vary wildly
- Many customers are multi-homed
 - Stanford also connects to Calren/Internet2
- Typical policy: prefer routes from customers

BGP Relationship Drama

- Cogent vs. Level3
- Level3 and Cogent were peers
- In 2005, Level3 decided to start charging Cogent
- Cogent said No
- Internet partition: Cogent's customers couldn't get to Level3's customers and vice versa
 - Other ISPs were affected as well
- They came to a new, undisclosed agreement 3 weeks later

BGP Security

- Anyone can source a prefix announcement
 - BGP is not very secure
- YouTube's prefix is 208.65.152.0/22
- Pakistani government ordered YouTube blocked
 - PieNET advertised 208.65.152.0/23 and 208.65.152.128/23
 - Longest prefix match caused world-wide outage
- Spammers steal unused IP space to hide [Feamster]
 - Advertise very short prefixes—why?
- Secure BGP is currently in the works

BGP Convergence

- Given a change, how long until the network re-stabilizes?
 - ... depends on the change: sometimes never.
 - Open research problem: "tweak and pray"
 - Distributed setting is challenging
- Easier: Does there exist a stable configuration?
 - Distributed: open research problem
 - Centralized: NP-Complete problem! [Griffin'99]

Scaling iBGP: Route Reflectors

Scaling iBGP: Route Reflectors

iBGP Mesh == O(n^2) mess

Scaling iBGP: Route Reflectors

Solution: Route Reflectors O(n*k)

Traffic Engineering

- "Route-map" programs to set weights
- Route filtering: input and output
- More specific routes: longest prefix
- AS prepending: "32 32 32 32"
- Imprecise science

BGP Wedgies [RFC 4264]

- A Common config:
 - Prefer customer routes over non-customer
 - Then prefer shortest AS path

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

BGP Wedgies [RFC 4264]

