

Multihoming Techniques

Customer's Expectation

But it's really just...

Until this happens

Why Multihome?

Redundancy

- Avoid a circuit down taking your business down
- Multiple ways of doing this

Performance

- Maybe provider A's connectivity is different to provider B's
- Asia focus, Europe focus
- Satellite versus Fiber

Money

- Good, Fast, Cheap Pick Two
- Buy transit but also peer where you can

Achieving Redundancy

- More than one path to the same ISP
 - Dual-homed

Achieving Redundancy - Multihoming

- More than one upstream ISP
 - Multi-homed

Multihoming – with peering

One upstream and local peering

Multihoming

More than one upstream ISP and local peering

Multihoming

More than one upstream ISP with local and public peering

Traffic Engineering – Path Control

- Remember
 - the prefixes YOU ACCEPT control how YOU SEND traffic
 - Prefixes YOU ANNOUNCE can influence the (path)
 INCOMING traffic to you
 - There is no guarantee as the other party has control over sending traffic towards you

Traffic Engineering – Accept

- Just because someone sends you a prefix doesn't mean you have to accept it
- Use Local Preference to control the best path of your outgoing traffic
 - it is the first BGP selection criterion!

Define Local Preference rules

- Follow the money
 - Prefer to send traffic to a customer (earns money)
 - If the route isn't from a customer prefer an announcement seen from a peer (free)
 - Else send to a transit (costs money)
 - Might have a preference between transit providers
- Local preference values should follow this plan
 - Customer > Peer > Transit

Traffic Engineering – Announce

- You can use AS path prepending to try to influence your neighbour's best path
 - but they may be using Local Preference too
- Often, more specific aggregates can help
 - announce them to the preferred path but not others
 - Remember to send the aggregate to everyone
 - Tag the more specific aggregates with the "no-export" community if possible
 - Be careful that you only do this to YOUR prefixes!
- Use MED when there are multiple links to the same AS
 - to signal a preferred path into your AS (may be ignored without prior negotiation)

TE (Path control) Attributes

- Inbound Traffic:
 - AS-PATH, MED, Community (sub-aggregates/more specifics)
- Outbound Traffic:
 - Local Preference

Two Upstream – One backup

- Both incoming and outgoing traffic via AS20 (R1)
- AS30 (R2) path to be used only if the link to AS20 fails
 - AS_PATH to control inbound traffic
 - Prepend outbound on R2
 - LOCAL_PREF for outgoing traffic
 - Higher for inbound routes on R1

Two Upstream – One backup

- Always announce the aggregate on both links!
- R1 (main link) config:

Two Upstream – One backup

R2 (backup) config:

```
router bgp 17821
 Advertise aggregate in BGP
network 61.45.248.0 mask 255.255.248.0
neighbor 30.30.30.1 remote-as 30
 Route-map applied to
neighbor 30.30.30.1 prefix-list AGGR out
 outbound routes
neighbor 30.30.30.1 route-map BACKUP-OUT out
neighbor 30.30.30.1 prefix-list DEF in
 Route-map applied to
neighbor 30.30.30.1 route-map BACKUP-IN in
 inbound routes
ip prefix-list AGGR permit 61.45.248.0/21
 Define the prefix-lists
ip prefix-list DEF permit 0.0.0.0/0
 BACKUP-OUT prepends the
ip route 61.45.248.0 255.255.248.0 null0
 AS-PATH for all outbound
 BGP updates
route-map BACKUP-OUT permit 10
 BACKUP-IN sets lower local
 set as-path prepend 17821 17821 17821
 pref for all inbound BGP
 updates
route-map BACKUP-IN permit 10
 set local-preference 80
```


Two Upstream – Load Sharing (Inbound Traffic)

- Announce one sub-aggregate on first, and the other on the second link
 - Always announce the aggregate to both!
- Requires good address planning
 - Customers need to be assigned from both address blocks

Two Upstream – Load Sharing (Inbound Traffic)

• R1 config:

```
router bgp 17821
network 61.45.248.0 mask 255.255.248.0
network 61.45.248.0 mask 255.255.252.0
neighbor 20.20.20.1 remote-as 20
neighbor 20.20.20.1 prefix-list SUB-A out
!
ip prefix-list SUB-A permit 61.45.248.0/21
ip prefix-list SUB-A permit 61.45.248.0/22
!
ip route 61.45.248.0 255.255.248.0 null0
ip route 61.45.248.0 255.255.252.0 null0
```

Advertise both the aggregate and first sub-aggregate in BGP

Advertise sub-aggregate along with the aggregate

Sub-aggregate should exist in the routing table (pull-up route)

Two Upstream – Load Sharing (Inbound Traffic)

• R2 config:


```
router bgp 17821
network 61.45.248.0 mask 255.255.248.0
network 61.45.252.0 mask 255.255.252.0
neighbor 30.30.30.1 remote-as 30
neighbor 30.30.30.1 prefix-list SUB-B out
!
ip prefix-list SUB-B permit 61.45.248.0/21
ip prefix-list SUB-B permit 61.45.252.0/22 2
!
ip route 61.45.248.0 255.255.248.0 null0
ip route 61.45.252.0 255.255.252.0 null0
```

Advertise both aggregate and second sub-prefix in BGP

Advertise subaggregate along with the aggregate

Sub-aggregate should exist in the routing table (pull-up route)

- Full Internet routes (more memory/CPU)
- Accept full route from both (AS20 and AS30)
 - For routes from AS30 (R2)
 - Higher LOCAL_PREF prefixes originated by AS30 and its immediate neighbors (one AS hop away) – traffic to those go via AS30
 - Lower LOCAL_PREF all other routes traffic to these go via AS20
 - For routes learned from AS20 (R1)
 - default LOCAL_PREF value

R1 configuration: nothing doing

• R2 config:

```
router bgp 17821
 Accept full internet feed
neighbor 30.30.30.1 remote-as 30
 except bogons
address-family ipv4
neighbor 30.30.30.1 prefix-list ALL in
neighbor 30.30.30.1 route-map TWO-HOPS in
 Accept routes local to and
 received from AS30
ip prefix-list ALL deny <bogons>
 (AS-path prepend included)
ip prefix-list ALL permit 0.0.0.0/0 le 24
 Only routes from AS30 and its
ip as-path access-list 30 permit ^(30)+$
 direct neighbor ASes
ip as-path access-list 30 permit (30) + [0-9] + $
route-map TWO-HOPS permit 10
 High-pref AS30 and its neighbor
match as-path 30
 AS originated routes
 set local-preference 150
route-map TWO-HOPS permit 20
 Low-pref everything else
 set local-preference 50
```

- Partial Routes less HW resources!
- Select some routes for special treatment
- Accept only default from AS20
- Default plus routes from AS30 (better connected than AS20)
 - Filter to only accept prefixes originated by AS30 and its neighbor ASes (AS-Path ACLs)
 - Higher LOCAL_PREF those routes
 - Low LOCAL_PREF the default route
 - Traffic to "rest of Internet" via AS 20

• R1 configuration:

```
router bgp 17821
neighbor 20.20.20.1 remote-as 20
neighbor 20.20.20.1 prefix-list DEF in
!
ip prefix-list DEF permit 0.0.0.0/0
!
```

• R2 config:

```
router bqp 17821
 Filter inbound routes with
neighbor 30.30.30.1 remote-as 30
 AS-PATH ACL using filter-list
neighbor 30.30.30.1 filter-list 30 in
neighbor 30.30.30.1 prefix-list ALL in-
 Accept full internet feed
neighbor 30.30.30.1 route-map DEF-LOW in
 except bogon routes
ip prefix-list DEF permit 0.0.0.0/0
 Purely for redundancy
 (if path via AS 20 fails)
ip prefix-list ALL deny <bogons>
ip prefix-list ALL permit 0.0.0.0/0 le 24
 Accept routes local to and
 received from AS30
ip as-path access-list 30 permit ^(30)+$
 (AS-path prepend included)
ip as-path access-list 30 permit ^(30) + [0-9] + 
 routes from AS30 and its
route-map DEF-LOW permit 10
 direct neighbor ASes
match ip address prefix-list DEF
 set local-preference 50
route-map DEF-LOW permit 20
 Low-pref default route
```

Using Communities

- Community attribute provides greater flexibility for traffic shaping than prefix-list
 - Simplifies BGP configuration
 - Greater policy control
- Not sent by default to BGP peers
 - Need to explicitly specify (neighbor x.x.x.x send-community)
- Can carry policy information
 - Example:
 - ASN:80 (set local-pref 80)
 - ASN:1 (set as-path prepend ASN)
 - ASN:888 (set ip next-hop 192.0.2.1 Cymru bogons)

COMMUNITY recap

- Used to group prefixes (incoming/outgoing) and apply policies to the communities
 - A prefix can belong to more than one community
- Originally a 32-bit integer
 - Represented as two 16-bit integers [ASN:number]
 - Works well for 2-byte ASN
- With 4-byte ASNs
 - Common to see [private-ASN:number]
 - RFC 8092 (BGP Large Communities): 96-bit integer
 - [32-bit ASN:32-bit:32-bit]

Well-known Communities

- Many well-known communities defined
 - http://www.iana.org/assignments/bgp-well-known-communities/bgp-well-known-communities.xhtml
- The most commonly used:
 - no-export: do not advertise/export to any eBGP peers (RFC1997)
 - only extend to the neighbor AS
 - no-advertise: do not advertise to any BGP peers (RFC1997)
 - no-peer: do not advertise to any bilateral peer (RFC3765)
 - blackhole: null route the prefix (RFC7999)
 - Trigger blackholing
 - Signal neighboring ASes (upstream) to drop any traffic being sent towards this prefix (victim's IP addresses)

Example – IXP Route Server Communities

0: (IXP-AS)	Do not announce any peer
0: (PEER-AS)	Do not announce prefixes to certain peer
(IX-AS): (PEER-AS)	Advertise to a certain peer
(IX-AS): (IX-AS)	Advertise prefixes to all peers

Example - Equinix Community Usage

Default Open, except with AS10, AS20, and AS30

```
router bgp 17821
  neighbor 202.79.197.126 remote-as 24115
  neighbor 202.79.197.126 route-map eqixsg-in in
  neighbor 202.79.197.126 route-map eqixsg-out out

# set default-open community on outbound and restrict
# announcements to AS10, 20 and 30

route-map eqixsg-out permit 10
  set community 24115:24115 0:10 0:20 0:30

# reject routes received from AS 10, 20 and 30
  route-map eqixsg-in deny 10
  match as-path 10

ip as-path access-list 10 permit ^(10|20|30)_
```

Using communities for filters

- Set a community when you import a route from a customer or create a static (aggregate) route
 - Use that community to control export to peers & transit
 - Don't allow peers or transits to set it though
- Now when you add a prefix on a router it will automatically get exported on other routers without updating their prefix lists

Setting Communities (IOS)

```
router bgp 17821
<output omitted>
address-family ipv4 unicast
network 61.45.248.0 mask 255.255.248.0 route-map SET-COMM-AGG
network 61.45.248.0 mask 255.255.254.0 route-map SET-COMM-4G
network 61.45.250.0 mask 255.255.254.0 route-map SET-COMM-BB
network 61.45.252.0 mask 255.255.254.0 route-map SET-COMM-ENT
network 61.45.254.0 mask 255.255.254.0 route-map SET-COMM-CORP
ip route 61.45.248.0 255.255.248.0 null0
ip route 61.45.248.0 255.255.254.0 null0 254
ip route 61.45.250.0 255.255.254.0 null0 254
ip route 61.45.252.0 255.255.254.0 null0 254
ip route 61.45.254.0 255.255.254.0 null0 254
```

Setting Communities (IOS)


```
route-map SET-COMM-AGG permit 10
 set community 17821:1000
route-map SET-COMM-4G permit 10
 set community 17821:1101
route-map SET-COMM-BB permit 10
 set community 17821:1102
route-map SET-COMM-ENT permit 10
 set community 17821:1103
route-map SET-COMM-CORP permit 10
 set community 17821:1104
```

Grouping Communities (IOS)

 We can group communities together with community-list:

```
!
ip community-list 20 permit 17821:1000
ip community-list 21 permit 17821:1101
ip community-list 22 permit 17821:1102
ip community-list 23 permit 17821:1103
ip community-list 24 permit 17821:1104
!
```

Two Transits and IXP

Two Transits and IXP – IXP Router

- R3 (IXP) configuration:
 - For both incoming and outgoing traffic IXP should be the preferred path!

```
all IX peers
router bgp 17821
neighbor IX-PEERS peer-group
neighbor 80.81.192.108 remote-as 15169
 peer group
neighbor 80.81.192.108 peer-group IX-PEERS
neighbor 80.81.192.108 description Google
neighbor 80.81.192.283 remote-as 20940
neighbor 80.81.192.283 peer-group IX-PEERS
neighbor 80.81.192.283 description Akamai
 ASNs
 address-family ipv4
  neighbor IX-PEERS send-community
  neighbor IX-PEERS remove-private-as
  neighbor IX-PEERS route-map IX-IN in
 policies
  neighbor IX-PEERS route-map IX-OUT out
```

Define peer-groups for

Add neighbors to the

Define common policies applied to all neighbors on the peer-group

- Send communities
- Remove private

Apply inbound and outbound routing

Two Transits and IXP – IXP Router

• R3 (IXP) configuration (contd..):

```
Define the communities
ip community-list 20 permit 17821:1000
ip community-list 21 permit 17821:1101
ip community-list 22 permit 17821:1102
 High-pref routes received from
 IX peers
ip community-list 23 permit 17821:1103
 (outbound traffic via IX)
ip community-list 24 permit 17821:1104
route-map IX-IN permit 10
 Define a community for all routes
 set local-preference 250
 learned via IXP
 set community 17821:<IX-AS> add
 Send all our prefixes
route-map IX-OUT permit 10
 (aggregates and sub-aggregates)
match community 20 21 22 23 24
 Set lower MED for all routes sent
 set metric 10 ———
 to IX peers
 (inbound traffic via IX)
```

Location info via communities

- For Transit/Upstream:
 - Tier-1 ISPs (or ISPs who are run properly) use communities to group their regional prefixes
 - Filter based on those to shape outbound traffic to Internet!
 - Ex: receive US routes from one ISP, and Europe routes from the other

– Example:

- https://www.us.ntt.net/support/policy/routing.cfm
- NTT US 2914:3000
- NTT Europe 2914:3200
- NTT Asia 2914:3400
- NTT South America 2914:3600

Balancing between two transits

- For Inbound traffic:
 - We can use our sub-prefixes to balance incoming traffic
 - Ex: Advertise half of our routes to one, and the other half to the other
 - keep playing until we reach symmetry!
 - But remember to announce the aggregates to both (REDUNDANCY!)
 - If very small/more specifics, use "no-export" to avoid polluting the global routing table
 - And avoid the wrath of "network police" ©

Two Transits - Different policies

- R1 configuration:
 - Let us assume NTT (AS2914) as transit here

```
router bgp 17821
 neighbor 29.29.29.1 remote-as 2914
neighbor 29.29.29.1 description eBGP with NTT
 address-family ipv4
  neighbor 29.29.29.1 send-community
  neighbor 29.29.29.1 route-map NTT-IN in
  neighbor 29.29.29.1 route-map NTT-OUT out
 We want Asia, US and SA routes
ip community-list 1 permit 2914:3000
 !US
ip community-list 1 permit 2914:3400
 !AS
ip community-list 1 permit 2914:3600
 !SA
ip community-list 2 permit 2914:3200
 !EU
```

- Send communities
- Apply inbound and outbound routing policies

Define communities for NTT global routes

In this example, we will source US and Asia routes from NTT

Two Transits - Different policies

R1 configuration (contd..):

```
route-map NTT-IN permit 10
match community 1
set local-preference 210
route-map NTT-IN permit 20
set local-preference 50
!
route-map NTT-OUT permit 10
match community 20
match community 21
match community 22
!
```

Route-map to influence outbound traffic

- Set higher LOCAL_PREF for US, Asia, and SA routes (outbound traffic)
- Still lower than IX!

Lower LOCAL_PREF for EU/rest of routes (will prefer the second ISP, but available if that link fails)

Route-map to influence inbound traffic

- Send our aggregate (in case ISP2 fails)
- And half of our sub-prefixes (*can apply no-export)

Two Transits – Different policies

- R2 configuration:
 - Let us assume Zayo (AS6461) as transit here

```
router bgp 17821
 neighbor 64.64.64.1 remote-as 6461
 neighbor 64.64.64.1 description eBGP with Zayo
 address-family ipv4
  neighbor 64.64.64.1 send-community
  neighbor 64.64.64.1 route-map ZAYO-IN in
  neighbor 64.64.64.1 route-map ZAYO-OUT out
 Zayo Europe routes
ip community-list 3 permit 6461:5996
ip community-list 3 permit 6461:5998
ip community-list 3 permit 6461:5999
! Zayo Global routes
ip community-list 4 permit 6461:5997
```

- Send communities
- Apply inbound and outbound routing policies

Define communities for Zayo global routes

In this example, we will source EU routes from Zayo

Two Transits – Different policies

R2 configuration (contd..):

```
route-map ZAYO-IN permit 10
match community 3
set local-preference 210
route-map ZAYO-IN permit 20
set local-preference 50
!
route-map ZAYO-OUT permit 10
match community 20
match community 23
match community 24
!
```

Route-map to influence outbound traffic

- Set higher LOCAL_PREF for EU routes (outbound traffic)
- Still lower than IX!

Lower LOCAL_PREF for global routes (NTT is preferred, but will work if that link fails)

Route-map to influence inbound traffic

- Send our aggregate (in case ISP1 fails), and
- other second-half of our subprefixes (*can apply no-export)

Acknowledgement:

- Philip Smith
- Cisco Systems

