

Computer Networks

CMSC 417 : Spring 2024

Topic: BGP - Part2 (Textbook chapter 4)

Nirupam Roy

Tu-Th 2:00-3:15pm CSI 2117

May 1st, 2024

BGP, OSPF, forwarding table entries

Q: how does router set forwarding table entry to distant prefix?

BGP, OSPF, forwarding table entries

Q: how does router set forwarding table entry to distant prefix?

X

- 1d: OSPF intra-domain routing: to get to 1c, forward over outgoing local interface 1
- 1a: OSPF intra-domain routing: to get to 1c, forward over outgoing local interface 2

BGP route selection

- router may learn about more than one route to destination AS, selects route based on:
 - 1. local preference value attribute: policy decision
 - 2. shortest AS-PATH
 - 3. closest NEXT-HOP router: hot potato routing
 - 4. additional criteria

A dive into the BGP policies

Nontransit vs. Transit ASes

Selective Transit

Customers and Providers

Customer pays provider for access to the Internet

Customers Don't Always Need BGP

Static routing is the most common way of connecting an autonomous routing domain to the Internet.

This helps explain why BGP is a mystery to many ...

Customer-Provider Hierarchy

The Peering Relationship

Peers provide transit between their respective customers

Peers do not provide transit between peers

Peers (often) do not exchange \$\$\$

Peering Provides Shortcuts

Peering also allows connectivity between the customers of "Tier 1" providers.

BGP-4

- BGP = Border Gateway Protocol
- Is a <u>Policy-Based</u> routing protocol
- Is the <u>de facto EGP</u> of today's global Internet
- Relatively simple protocol, but configuration is complex and the entire world can see, and be impacted by, your mistakes.
 - 1989 : BGP-1 [RFC 1105]
 - Replacement for EGP (1984, RFC 904)
 - 1990 : BGP-2 [RFC 1163]
 - 1991 : BGP-3 [RFC 1267]
 - 1995 : BGP-4 [RFC 1771]
 - Support for Classless Interdomain Routing (CIDR)

BGP Operations (Simplified)

Four Types of BGP Messages

- Open: Establish a peering session.
- Keep Alive: Handshake at regular intervals.
- Notification: Shuts down a peering session.
- Update: <u>Announcing</u> new routes or <u>withdrawing</u> previously announced routes.

announcement

prefix + <u>attributes values</u>

BGP Attributes

Value	Code	Reference	
1	ORIGIN	[RFC1771]	
2	AS_PATH	[RFC1771]	
3	NEXT_HOP	[RFC1771]	
4	MULTI_EXIT_DISC	[RFC1771]	
5	LOCAL_PREF	[RFC1771]	
6	ATOMIC_AGGREGATE	[RFC1771]	
7	AGGREGATOR	[RFC1771]	
8	COMMUNITY	[RFC1997]	
9	ORIGINATOR_ID	[RFC2796]	
10	CLUSTER_LIST	[RFC2796]	
11	DPA	[Chen]	
12	ADVERTISER	[RFC1863]	
13	<pre>RCID_PATH / CLUSTER_ID</pre>	[RFC1863]	
14	MP_REACH_NLRI	[RFC2283]	
15	MP_UNREACH_NLRI	[RFC2283]	
16	EXTENDED COMMUNITIES	[Rosen]	
255	reserved for development		

Most important attributes

From IANA: http://www.iana.org/assignments/bgp-parameters

Not all attributes need to be present in every announcement 6

Attributes are Used to Select Best Routes

(Note: it could reject them all!)

BGP Next Hop Attribute

Every time a route announcement crosses an AS boundary, the Next Hop attribute is changed to the IP address of the border router that announced the route.

Join EGP with IGP For Connectivity

Implementing Customer/Provider and Peer/Peer relationships

Two parts:

- Enforce transit relationships
 - Outbound route filtering
- Enforce order of route preference
 - provider < peer < customer

Import Routes

Export Routes

provider route

peer route

customer route

ISP route

How Can Routes be Colored? BGP Communities!

A community value is 32 bits

Used for signalling within and between ASes

By convention, first 16 bits is ASN indicating who is giving it an interpretation

community number

Very powerful BECAUSE it has no (predefined) meaning

Community Attribute = a list of community values. (So one route can belong to multiple communities)

RFC 1997 (August 1996)

Two reserved communities

no_export = 0xFFFFF01: don't export out of AS

no_advertise 0xFFFFF02: don't pass to BGP neighbors

Community attribute: No_Advertise

Community attribute: No_Export

BGP Community attribute: Example

Tweak Tweak Tweak

For inbound traffic

- Filter outbound routes
- Tweak attributes on outbound routes in the hope of influencing your neighbor's best route selection
- For <u>outbound</u> traffic
 - Filter inbound routes
 - Tweak attributes on inbound routes to influence best route selection

In general, an AS has more control over outbound traffic

Route Selection Summary

Highest Local Preference

Enforce relationships

Shortest ASPATH

Lowest MED

i-BGP < e-BGP

Lowest IGP cost to BGP egress

traffic engineering

Lowest router ID

Throw up hands and break ties

Local Preference Attribute

Implementing Backup Links with Local Preference (Outbound Traffic)

Forces outbound traffic to take primary link, unless link is down.

Multihomed Backups (Outbound Traffic)

Forces outbound traffic to take primary link, unless link is down.

ASPATH Attribute AS 1129 135.207.0.0/16 AS Path = 1755 1239 7018 6341 **Global Access AS 1755** 135.207.0.0/16 135.207.0.0/16 AS Path = 1239 7018 6341 **Ebone** AS Path = 1129 1755 1239 7018 6341 **AS 12654 AS 1239 RIPE NCC** 135.207.0.0/16 **RIS** project **AS Path = 7018 6341 Sprint** 135.207.0.0/16 **AS7018** AS Path = 3549 7018 6341 135.207.0.0/16 **AS Path = 6341** AT&T **AS 3549 AS 6341** 135.207.0.0/16 **Global Crossing AT&T Research AS Path = 7018 6341** 135.207.0.0/16 32 **Prefix Originated**

Interdomain Loop Prevention

BGP at AS YYY will never accept a route with ASPATH containing YYY.

Traffic Often Follows ASPATH

IP Packet
Dest =
135.207.44.66

... But It Might Not

Shorter Doesn't Always Mean Shorter

Shedding Inbound Traffic with ASPATH Padding Hack

Padding May Not Shut Off All Traffic

before ASPATH length!

Padding in this way is often used as a form of load balancing

COMMUNITY Attribute to the Rescue!

Hot Potato Routing: Go for the Closest Egress Point

This Router has two BGP routes to 192.44.78.0/24.

Hot potato: get traffic off of your network as Soon as possible. Go for egress 1!

Hot Potato Routing

- 2d learns (via iBGP) it can route to X via 2a or 2c
- hot potato routing: choose local gateway that has least intra-domain cost (e.g., 2d chooses 2a, even though more AS hops to X): don't worry about inter-domain cost!

Getting Burned by the Hot Potato

Many customers want their provider to carry the bits!

Cold Potato Routing with MEDs (Multi-Exit Discriminator Attribute)

This means that MEDs must be considered BEFORE IGP distance!

Note1: some providers will not listen to MEDs

Note2: MEDs need not be tied to IGP distance

Route Selection Summary

Highest Local Preference

Enforce relationships

Shortest ASPATH

Lowest MED

i-BGP < e-BGP

Lowest IGP cost to BGP egress

Lowest router ID

traffic engineering

Throw up hands and break ties

BGP Attacks/Misconfiguration

Prefix Hijacking

- Originating someone else's prefix
 - What fraction of the Internet believes it?

Prefix highjack

Prefix misconfiguration incident with Verizon Wireless

47

http://queue.acm.org/detail.cfm?id=2668966

- Originating a more-specific prefix
 - Every AS picks the bogus route for that prefix
 - Traffic follows the longest matching prefix

Sub-prefix hijack

February 2008: YouTube traffic was highjacked for a couple of hours

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

YouTube

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.

Pakistan Telecom: Sub-prefix hijack

Here's what should have happened....

Block your own customers.

Target IPs:[208.65.153.238, 208.65.153.253, 208.65.153.251]

Pakistan Telecom: Sub-prefix hijack

But here's what Pakistan ended up doing...

Pakistan Telecom: Sub-prefix hijack

But here's what Pakistan ended up doing...

Bogus AS Paths to Hide Hijacking

- Adds AS hop(s) at the end of the path
 - E.g., turns "701 88" into "701 88 3"
- Motivations
 - Evade detection for a bogus route
 - E.g., by adding the legitimate AS to the end
- Hard to tell that the AS path is bogus...
 - Even if other ASes filter based on prefix ownership

Path-Shortening Attacks

- Remove ASes from the AS path
 - E.g., turn "701 3715 88" into "701 88"
- Motivations

54

- Make the AS path look shorter than it is
- Attract sources that normally try to avoid AS 3715
- Help AS 88 look like it is closer to the Internet's core
- Who can tell that this AS path is a lie?
 - Maybe AS 88 *does* connect to AS 701 directly

Attacks that Add a Bogus AS Hop

- Add ASes to the path
 - E.g., turn "701 88" into "701 3715 88"
- Motivations
 - Trigger loop detection in AS 3715
 - Denial-of-service attack on AS 3715
 - Or, blocking unwanted traffic coming from AS 3715!
 - Make your AS look like is has richer connectivity
- Who can tell the AS path is a lie?
 - AS 3715 could, if it could see the route
 - AS 88 could, but would it really care as long as it received data traffic meant for it?

Violating "Consistent Export" to Peers

- Peers require consistent export
 - Prefix advertised at all peering points
 - Prefix advertised with same AS path length
- Reasons for violating the policy
 - Trick neighbor into "cold potato"
 - Configuration mistake
- Main defense
 - Analyzing BGP updates
 - ... or data traffic
 - ... for signs of inconsistency

Other Attacks

- Attacks on BGP sessions
 - Confidentiality of BGP messages
 - Denial-of-service on BGP session
 - Inserting, deleting, modifying, or replaying messages
- Resource exhaustion attacks
 - Too many IP prefixes (e.g., BGP "512K Day")
 - Too many BGP update messages
- Data-plane attacks
 - Announce one BGP routes, but use another

Solution Techniques

- Protective filtering
 - Know your neighbors
- Anomaly detection
 - Suspect the unexpected
- Checking against registries
 - Establish ground truth for prefix origination
- Signing and verifying
 - Prevent bogus AS PATHs
- Data-plane verification
 - Ensure the path is actually followed