

BGP Techniques for Internet Service Providers

Philip Smith <pfs@cisco.com>

SANOG 9

Colombo, Sri Lanka

Presentation Slides

- **Will be available on**

<ftp://ftp-eng.cisco.com>

</pfs/seminars/SANOG9-BGP-Techniques.pdf>

And on the SANOG 9 meeting website

- **Feel free to ask questions any time**

BGP Techniques for Internet Service Providers

- **BGP Basics**
- **Scaling BGP**
- **Using Communities**
- **Deploying BGP in an ISP network**

BGP Basics

What is this BGP thing?

Border Gateway Protocol

- **Routing Protocol used to exchange routing information between networks**
 - exterior gateway protocol**
- **Described in RFC4271**
 - RFC4276 gives an implementation report on BGP-4**
 - RFC4277 describes operational experiences using BGP-4**
- **The Autonomous System is BGP's fundamental operating unit**
 - It is used to uniquely identify networks with common routing policy**

Autonomous System (AS)

- **Collection of networks with same routing policy**
- **Single routing protocol**
- **Usually under single ownership, trust and administrative control**
- **Identified by a unique number**

Autonomous System Number (ASN)

- **An ASN is a 16 bit number**
 - 1-64511 are assigned by the RIRs**
 - 64512-65534 are for private use and should never appear on the Internet**

0 and 65535 are reserved

- **32 bit ASNs are here now!**

www.ietf.org/internet-drafts/draft-ietf-idr-as4bytes-12.txt

www.ietf.org/internet-drafts/draft-michaelson-4byte-as-representation-02.txt

www.ietf.org/internet-drafts/draft-rekhter-as4octet-ext-community-01.txt

www.apnic.net/docs/policy/proposals/prop-032-v002.html

With AS 23456 reserved for the transition

Autonomous System Number (ASN)

- **ASNs are distributed by the Regional Internet Registries**
- **Also available from upstream ISPs who are members of one of the RIRs**

Current ASN allocations up to 43007 have been made to the RIRs

Of these, around 24300 are visible on the Internet

See www.iana.org/assignments/as-numbers

BGP Basics

- Runs over TCP – port 179
- Path vector protocol
- Incremental updates
- “Internal” & “External” BGP

Demarcation Zone (DMZ)

- Shared network between ASes

BGP General Operation

- **Learns multiple paths via internal and external BGP speakers**
- **Picks the best path and installs in the forwarding table**
- **Best path is sent to external BGP neighbours**
- **Policies applied by influencing the best path selection**

eBGP & iBGP

- **BGP used internally (iBGP) and externally (eBGP)**
- **iBGP used to carry**
 - some/all Internet prefixes across ISP backbone**
 - ISP's customer prefixes**
- **eBGP used to**
 - exchange prefixes with other ASes**
 - implement routing policy**

BGP/IGP model used in ISP networks

- **Model representation**

External BGP Peering (eBGP)

- **Between BGP speakers in different AS**
- **Should be directly connected**
- **Never** run an IGP between eBGP peers

Internal BGP (iBGP)

- **BGP peer within the same AS**
- **Not required to be directly connected**
 - IGP takes care of inter-BGP speaker connectivity**
- **iBGP speakers need to be fully meshed**
 - they originate connected networks**
 - they do not pass on prefixes learned from other iBGP speakers**

Internal BGP Peering (iBGP)

- **Topology independent**
- **Each iBGP speaker must peer with every other iBGP speaker in the AS**

Peering to loopback addresses

- **Peer with loop-back address**
Loop-back interface does not go down – ever!
- **iBGP session is not dependent on**
State of a single interface
Physical topology

BGP Attributes

Information about BGP

AS-Path

- Sequence of ASes a route has traversed
- Loop detection
- Apply policy

AS-Path loop detection

Next Hop

iBGP Next Hop

Next hop is ibgp router loopback address

Recursive route look-up

Third Party Next Hop

- eBGP between Router A and Router C
- eBGP between Router A and Router B
- 120.68.1.0/24 prefix has next hop address of 150.1.1.3 – this is passed on to Router C instead of 150.1.1.2
- More efficient
- No extra config needed

Next Hop (Summary)

- **IGP should carry route to next hops**
- **Recursive route look-up**
- **Unlinks BGP from actual physical topology**
- **Allows IGP to make intelligent forwarding decision**

Origin

- **Conveys the origin of the prefix**
- **Historical** attribute
 - Used in transition from EGP to BGP
- **Influences best path selection**
- **Three values: IGP, EGP, incomplete**
 - IGP – generated by BGP network statement
 - EGP – generated by EGP
 - incomplete – redistributed from another routing protocol

Aggregator

- **Conveys the IP address of the router or BGP speaker generating the aggregate route**
- **Useful for debugging purposes**
- **Does not influence best path selection**

Local Preference

Local Preference

- **Local to an AS – non-transitive**
Default local preference is 100 (IOS)
- **Used to influence BGP path selection**
determines best path for *outbound* traffic
- **Path with highest local preference wins**

Multi-Exit Discriminator (MED)

Multi-Exit Discriminator

- **Inter-AS – non-transitive & optional attribute**
- **Used to convey the relative preference of entry points**
determines best path for *inbound* traffic
- **Comparable if paths are from same AS**
bgp always-compared-med allows comparisons of MEDs from different ASes
- **Path with lowest MED wins**
- **Absence of MED attribute implies MED value of zero (RFC4271)**

Multi-Exit Discriminator “metric confusion”

- **MED is non-transitive *and* optional attribute**
 - Some implementations send learned MEDs to iBGP peers by default, others do not
 - Some implementations send MEDs to eBGP peers by default, others do not
- **Default metric value varies according to vendor implementation**
 - Original BGP spec made no recommendation
 - Some implementations said no metric was equivalent to $2^{32}-1$ (the highest possible) or $2^{32}-2$
 - Other implementations said no metric was equivalent to 0
- **Potential for “metric confusion”**

Community

- **Communities are described in RFC1997**
Transitive and Optional Attribute
- **32 bit integer**
Represented as two 16 bit integers (RFC1998)
Common format is *</local-ASN>:xx*
0:0 to 0:65535 and 65535:0 to 65535:65535 are reserved
- **Used to group destinations**
Each destination could be member of multiple communities
- **Very useful in applying policies within and between ASes**

Community

Well-Known Communities

- **Several well known communities**

www.iana.org/assignments/bgp-well-known-communities

- **no-export** **65535:65281**
do not advertise to any eBGP peers
- **no-advertise** **65535:65282**
do not advertise to any BGP peer
- **no-export-subconfed** **65535:65283**
do not advertise outside local AS (only used with confederations)
- **no-peer** **65535:65284**
do not advertise to bi-lateral peers (RFC3765)

No-Export Community

- AS100 announces aggregate and subprefixes
aim is to improve loadsharing by leaking subprefixes
- Subprefixes marked with **no-export** community
- Router G in AS200 does not announce prefixes with **no-export** community set

No-Peer Community

- Sub-prefixes marked with **no-peer** community are not sent to bi-lateral peers

They are only sent to upstream providers

Community Implementation details

- **Community is an optional attribute**
 - Some implementations send communities to iBGP peers by default, some do not
 - Some implementations send communities to eBGP peers by default, some do not
- **Being careless can lead to community “confusion”**
 - ISPs need consistent community policy within their own networks
 - And they need to inform peers, upstreams and customers about their community expectations

BGP Path Selection Algorithm

Why Is This the Best Path?

BGP Path Selection Algorithm for IOS

Part One

- **Do not consider path if no route to next hop**
- **Do not consider iBGP path if not synchronised (Cisco IOS)**
- **Highest weight (local to router)**
- **Highest local preference (global within AS)**
- **Prefer locally originated route**
- **Shortest AS path**

BGP Path Selection Algorithm for IOS

Part Two

- **Lowest origin code**

IGP < EGP < incomplete

- **Lowest Multi-Exit Discriminator (MED)**

If `bgp deterministic-med`, order the paths before comparing

If `bgp always-compare-med`, then compare for all paths

otherwise MED only considered if paths are from the same AS (default)

BGP Path Selection Algorithm for IOS

Part Three

- **Prefer eBGP path over iBGP path**
- **Path with lowest IGP metric to next-hop**
- **Lowest router-id (originator-id for reflected routes)**
- **Shortest Cluster-List**
 - Client **must** be aware of Route Reflector attributes!
- **Lowest neighbour IP address**

BGP Path Selection Algorithm

- **In multi-vendor environments:**

Make sure the path selection processes are understood for each brand of equipment

Each vendor has slightly different implementations, extra steps, extra features, etc

Watch out for possible MED confusion

Applying Policy with BGP

Control!

Applying Policy in BGP: Why?

- **Policies are applied to:**
 - Influence BGP Path Selection by setting BGP attributes**
 - Determine which prefixes are announced or blocked**
 - Determine which AS-paths are preferred, permitted, or denied**
 - Determine route groupings and their effects**
- **Decisions are generally based on prefix, AS-path and community**

Applying Policy with BGP: Tools

- **Most implementations have tools to apply policies to BGP:**
 - Prefix manipulation/filtering**
 - AS-PATH manipulation/filtering**
 - Community Attribute setting and matching**
- **Implementations also have policy language which can do various match/set constructs on the attributes of chosen BGP routes**

BGP Capabilities

Extending BGP

BGP Capabilities

- **Documented in RFC2842**
- **Capabilities parameters passed in BGP open message**
- **Unknown or unsupported capabilities will result in NOTIFICATION message**
- **Codes:**
 - 0 to 63 are assigned by IANA by IETF consensus**
 - 64 to 127 are assigned by IANA “first come first served”**
 - 128 to 255 are vendor specific**

BGP Capabilities

Current capabilities are:

0	Reserved	[RFC3392]
1	Multiprotocol Extensions for BGP-4	[RFC2858]
2	Route Refresh Capability for BGP-4	[RFC2918]
3	Cooperative Route Filtering Capability	[ID]
4	Multiple routes to a destination capability	[RFC3107]
64	Graceful Restart Capability	[ID]
65	Support for 4 octet ASNs	[ID]
66	Deprecated 2003-03-06	
67	Support for Dynamic Capability	[ID]

See www.iana.org/assignments/capability-codes

BGP Capabilities

- **Multiprotocol extensions**

This is a whole different world, allowing BGP to support more than IPv4 unicast routes

Examples include: v4 multicast, IPv6, v6 multicast, VPNs

Another tutorial (or many!)

- **Route refresh is a well known scaling technique – covered shortly**

- **The other capabilities are still in development or not widely implemented or deployed yet**

BGP for Internet Service Providers

- **BGP Basics**
- **Scaling BGP**
- **Using Communities**
- **Deploying BGP in an ISP network**

BGP Scaling Techniques

BGP Scaling Techniques

- **How does a service provider:**

Scale the iBGP mesh beyond a few peers?

Implement new policy without causing flaps and route churning?

Keep the network stable, scalable, as well as simple?

BGP Scaling Techniques

- **Route Refresh**
- **Route Reflectors**
- **Confederations**

Dynamic Reconfiguration

Route Refresh

Route Refresh

- **BGP peer reset required after every policy change**
Because the router does not store prefixes which are rejected by policy
- **Hard BGP peer reset:**
Terminates BGP peering & Consumes CPU
Severely disrupts connectivity for all networks
- **Soft BGP peer reset (or **Route Refresh**):**
BGP peering remains active
Impacts only those prefixes affected by policy change

Route Refresh Capability

- **Facilitates non-disruptive policy changes**
- **For most implementations, no configuration is needed**
 - Automatically negotiated at peer establishment**
- **No additional memory is used**
- **Requires peering routers to support “route refresh capability” – RFC2918**

Dynamic Reconfiguration

- **Use Route Refresh capability if supported**
find out from the BGP neighbour status display
Non-disruptive, “Good For the Internet”
- **If not supported, see if implementation has a workaround**
- **Only hard-reset a BGP peering as a last resort**

Consider the impact to be equivalent to a router reboot

Route Reflectors

Scaling the iBGP mesh

Scaling iBGP mesh

Avoid $\frac{1}{2}n(n-1)$ iBGP mesh

**$n=1000 \Rightarrow$ nearly
half a million
ibgp sessions!**

Two solutions

Route reflector – simpler to deploy and run

Confederation – more complex, has corner case advantages

Route Reflector: Principle

Route Reflector

- **Reflector receives path from clients and non-clients**
- **Selects best path**
- **If best path is from client, reflect to other clients and non-clients**
- **If best path is from non-client, reflect to clients only**
- **Non-meshed clients**
- **Described in RFC4456**

Route Reflector Topology

- **Divide the backbone into multiple clusters**
- **At least one route reflector and few clients per cluster**
- **Route reflectors are fully meshed**
- **Clients in a cluster could be fully meshed**
- **Single IGP to carry next hop and local routes**

Route Reflectors: Loop Avoidance

- **Originator_ID attribute**

Carries the RID of the originator of the route in the local AS (created by the RR)

- **Cluster_list attribute**

The local cluster-id is added when the update is sent by the RR

Best to set cluster-id is from router-id (address of loopback)

(Some ISPs use their own cluster-id assignment strategy – but needs to be well documented!)

Route Reflectors: Redundancy

- **Multiple RRs can be configured in the same cluster – not advised!**

All RRs in the cluster **must** have the same cluster-id (otherwise it is a different cluster)

- **A router may be a client of RRs in different clusters**

Common today in ISP networks to overlay two clusters – redundancy achieved that way

→ Each client has two RRs = redundancy

Route Reflectors: Redundancy

Cluster One

Cluster Two

Route Reflector: Benefits

- **Solves iBGP mesh problem**
- **Packet forwarding is not affected**
- **Normal BGP speakers co-exist**
- **Multiple reflectors for redundancy**
- **Easy migration**
- **Multiple levels of route reflectors**

Route Reflectors: Migration

- **Where to place the route reflectors?**

Always follow the physical topology!

This will guarantee that the packet forwarding won't be affected

- **Typical ISP network:**

PoP has two core routers

Core routers are RR for the PoP

Two overlaid clusters

Route Reflectors: Migration

- **Typical ISP network:**
 - Core routers have fully meshed iBGP
 - Create further hierarchy if core mesh too big
 - Split backbone into regions
- **Configure one cluster pair at a time**
 - Eliminate redundant iBGP sessions
 - Place maximum one RR per cluster
 - Easy migration, multiple levels

Route Reflector: Migration

- **Migrate small parts of the network, one part at a time**

BGP Confederations

Confederations

- **Divide the AS into sub-AS**
 - eBGP between sub-AS, but some iBGP information is kept
 - Preserve NEXT_HOP across the sub-AS (IGP carries this information)
 - Preserve LOCAL_PREF and MED
- **Usually a single IGP**
- **Described in RFC3065**

Confederations (Cont.)

- **Visible to outside world as single AS – “Confederation Identifier”**

Each sub-AS uses a number from the private AS range (64512-65534)

- **iBGP speakers in each sub-AS are fully meshed**

The total number of neighbours is reduced by limiting the full mesh requirement to only the peers in the sub-AS

Can also use Route-Reflector within sub-AS

Confederations

- **Configuration (rtr B):**

```
router bgp 65532
  bgp confederation identifier 200
  bgp confederation peers 65530 65531
  neighbor 141.153.12.1 remote-as 65530
  neighbor 141.153.17.2 remote-as 65531
```

Confederations: AS-Sequence

Route Propagation Decisions

- **Same as with “normal” BGP:**
 - From peer in same sub-AS → only to external peers**
 - From external peers → to all neighbors**
- **“External peers” refers to**
 - Peers outside the confederation**
 - Peers in a different sub-AS**
 - Preserve LOCAL_PREF, MED and NEXT_HOP**

RRs or Confederations

	Internet Connectivity	Multi-Level Hierarchy	Policy Control	Scalability	Migration Complexity
Confederations	Anywhere in the Network	Yes	Yes	Medium	Medium to High
Route Reflectors	Anywhere in the Network	Yes	Yes	Very High	Very Low

Most new service provider networks now deploy Route Reflectors from Day One

More points about confederations

- **Can ease “absorbing” other ISPs into you ISP – e.g., if one ISP buys another**
 - Or can use AS masquerading feature available in some implementations to do a similar thing
- **Can use route-reflectors with confederation sub-AS to reduce the sub-AS iBGP mesh**

BGP Scaling Techniques

- **Route Refresh**
Use should be mandatory
- **Route Reflectors/Confederations**
The only way to scale iBGP mesh

Route Flap Damping

Network Stability for the 1990s

Network Instability for the 21st Century!

Route Flap Damping

- **For many years, Route Flap Damping was a strongly recommended practice**
- **Now it is strongly discouraged as it causes far greater network instability than it cures**
- **But first, the theory...**

Route Flap Damping

- **Route flap**

 - **Going up and down of path or change in attribute**

 - **BGP WITHDRAW followed by UPDATE = 1 flap**

 - **eBGP neighbour going down/up is NOT a flap**

 - **Ripples through the entire Internet**

 - **Wastes CPU**

- **Damping aims to reduce scope of route flap propagation**

Route Flap Damping (continued)

- **Requirements**

 - Fast convergence for normal route changes**

 - History predicts future behaviour**

 - Suppress oscillating routes**

 - Advertise stable routes**

- **Implementation described in RFC 2439**

Operation

- **Add penalty (1000) for each flap**
 - Change in attribute gets penalty of 500**
- **Exponentially decay penalty**
 - half life determines decay rate**
- **Penalty above suppress-limit**
 - do not advertise route to BGP peers**
- **Penalty decayed below reuse-limit**
 - re-advertise route to BGP peers**
 - penalty reset to zero when it is half of reuse-limit**

Operation

Operation

- **Only applied to inbound announcements from eBGP peers**
- **Alternate paths still usable**
- **Controllable by at least:**
 - Half-life**
 - reuse-limit**
 - suppress-limit**
 - maximum suppress time**

Configuration

- **Implementations allow various policy control with flap damping**

Fixed damping, same rate applied to all prefixes

Variable damping, different rates applied to different ranges of prefixes and prefix lengths

Route Flap Damping History

- **First implementations on the Internet by 1995**
- **Vendor defaults too severe**

RIPE Routing Working Group recommendations in ripe-178, ripe-210, and ripe-229

<http://www.ripe.net/ripe/docs>

But many ISPs simply switched on the vendors' default values without thinking

Serious Problems:

- **"Route Flap Damping Exacerbates Internet Routing Convergence"**

Zhuoqing Morley Mao, Ramesh Govindan, George Varghese & Randy H. Katz, August 2002

- **"What is the sound of one route flapping?"**

Tim Griffin, June 2002

- **Various work on routing convergence by Craig Labovitz and Abha Ahuja a few years ago**

- **"Happy Packets"**

Closely related work by Randy Bush *et al*

Problem 1:

- **One path flaps:**

BGP speakers pick next best path, announce to all peers, flap counter incremented

Those peers see change in best path, flap counter incremented

After a few hops, peers see multiple changes simply caused by a single flap → prefix is suppressed

Problem 2:

- **Different BGP implementations have different transit time for prefixes**
 - Some hold onto prefix for some time before advertising
 - Others advertise immediately
- **Race to the finish line causes appearance of flapping, caused by a simple announcement or path change → prefix is suppressed**

Solution:

- Do **NOT** use Route Flap Damping whatever you do!
- RFD will unnecessarily impair access
to your network and
to the Internet
- More information contained in RIPE Routing Working Group recommendations:
[www.ripe.net/ripe/docs/ripe-378.\[pdf,html,txt\]](http://www.ripe.net/ripe/docs/ripe-378.[pdf,html,txt])

BGP for Internet Service Providers

- **BGP Basics**
- **Scaling BGP**
- **Using Communities**
- **Deploying BGP in an ISP network**

Service Provider use of Communities

Some examples of how ISPs make life easier for themselves

BGP Communities

- **Another ISP “scaling technique”**
- **Prefixes are grouped into different “classes” or communities within the ISP network**
- **Each community means a different thing, has a different result in the ISP network**

BGP Communities

- **Communities are generally set at the edge of the ISP network**
 - **Customer edge:** customer prefixes belong to different communities depending on the services they have purchased
 - **Internet edge:** transit provider prefixes belong to different communities, depending on the loadsharing or traffic engineering requirements of the local ISP, or what the demands from its BGP customers might be
- **Two simple examples follow to explain the concept**

Community Example – Customer Edge

- **This demonstrates how communities might be used at the customer edge of an ISP network**
- **ISP has three connections to the Internet:**
 - IXP connection, for local peers**
 - Private peering with a competing ISP in the region**
 - Transit provider, who provides visibility to the entire Internet**
- **Customers have the option of purchasing combinations of the above connections**

Community Example – Customer Edge

- **Community assignments:**
 - IXP connection: community 100:2100
 - Private peer: community 100:2200
- **Customer who buys local connectivity (via IXP) is put in community 100:2100**
- **Customer who buys peer connectivity is put in community 100:2200**
- **Customer who wants both IXP and peer connectivity is put in 100:2100 and 100:2200**
- **Customer who wants “the Internet” has no community set**
 - We are going to announce his prefix everywhere**

Community Example – Customer Edge

**Communities set at the aggregation router
where the prefix is injected into the ISP's iBGP**

Community Example – Customer Edge

- **No need to alter filters at the network border when adding a new customer**
- **New customer simply is added to the appropriate community**
 - Border filters already in place take care of announcements**
 - ⇒ Ease of operation!**

Community Example – Internet Edge

- **This demonstrates how communities might be used at the peering edge of an ISP network**
- **ISP has four types of BGP peers:**
 - Customer**
 - IXP peer**
 - Private peer**
 - Transit provider**
- **The prefixes received from each can be classified using communities**
- **Customers can opt to receive any or all of the above**

Community Example – Internet Edge

- **Community assignments:**

Customer prefix: community 100:3000

IXP prefix: community 100:3100

Private peer prefix: community 100:3200

- **BGP customer who buys local connectivity gets 100:3000**
- **BGP customer who buys local and IXP connectivity receives community 100:3000 and 100:3100**
- **BGP customer who buys full peer connectivity receives community 100:3000, 100:3100, and 100:3200**
- **Customer who wants “the Internet” gets everything**
 - Gets default route originated by aggregation router**
 - Or pays money to get all 190k prefixes**

Community Example – Internet Edge

- **No need to create customised filters when adding customers**

Border router already sets communities

Installation engineers pick the appropriate community set when establishing the customer BGP session

⇒ Ease of operation!

Community Example – Summary

- **Two examples of customer edge and internet edge can be combined to form a simple community solution for ISP prefix policy control**
- **More experienced operators tend to have more sophisticated options available**

Advice is to start with the easy examples given, and then proceed onwards as experience is gained

Some ISP Examples

- **ISPs also create communities to give customers bigger routing policy control**
- **Public policy is usually listed in the IRR**
 - Following examples are all in the IRR**
 - Examples build on the configuration concepts from the introductory example**
- **Consider creating communities to give policy control to customers**
 - Reduces technical support burden**
 - Reduces the amount of router reconfiguration, and the chance of mistakes**

Some ISP Examples: Sprintlink

WHAT YOU CAN CONTROL

AS-PATH PREPENDS

Sprint allows customers to use AS-path prepending to adjust route preference on the network. Such prepending will be received and passed on properly without notifying Sprint of your change in announcements.

Additionally, Sprint will prepend AS1239 to eBGP sessions with certain autonomous systems depending on a received community. Currently, the following ASes are supported: 1668, 209, 2914, 3300, 3356, 3549, 3561, 4635, 701, 7018, 702 and 8220.

String	Resulting AS Path to ASXXX
65000:XXX	Do not advertise to ASXXX
65001:XXX	1239 (default) ...
65002:XXX	1239 1239 ...
65003:XXX	1239 1239 1239 ...
65004:XXX	1239 1239 1239 1239 ...

String	Resulting AS Path to ASXXX in Asia
65070:XXX	Do not advertise to ASXXX
65071:XXX	1239 (default) ...
65072:XXX	1239 1239 ...
65073:XXX	1239 1239 1239 ...
65074:XXX	1239 1239 1239 1239 ...

String	Resulting AS Path to ASXXX in Europe
65050:XXX	Do not advertise to ASXXX
65051:XXX	1239 (default) ...
65052:XXX	1239 1239 ...
65053:XXX	1239 1239 1239 ...
65054:XXX	1239 1239 1239 1239 ...

String	Resulting AS Path to ASXXX in North America
65010:XXX	Do not advertise to ASXXX
65011:XXX	1239 (default) ...
65012:XXX	1239 1239 ...
65013:XXX	1239 1239 1239 ...
65014:XXX	1239 1239 1239 1239 ...

String	Resulting AS Path to all supported ASes
65000:0	Do not advertise
65001:0	1239 (default) ...
65002:0	1239 1239 ...
65003:0	1239 1239 1239 ...

More info at
www.sprintlink.net/policy/bgp.html

Some ISP Examples

AAPT

- **Australian ISP**
- **Run their own Routing Registry**
Whois.connect.com.au
- **Offer 6 different communities to customers to aid with their traffic engineering**

Some ISP Examples

AAPT

```
aut-num: AS2764
as-name: ASN-CONNECT-NET
descr: AAPT Limited
admin-c: CNO2-AP
tech-c: CNO2-AP
remarks: Community support definitions
remarks: Community Definition
remarks: -----
remarks: 2764:2 Don't announce outside local POP
remarks: 2764:4 Lower local preference by 15
remarks: 2764:5 Lower local preference by 5
remarks: 2764:6 Announce to customers and all peers
 (incl int'l peers), but not transit
remarks: 2764:7 Announce to customers only
remarks: 2764:14 Announce to AANX
notify: routing@connect.com.au
mnt-by: CONNECT-AU
changed: nobody@connect.com.au 20050225
source: CCAIR
```

More at <http://info.connect.com.au/docs/routing/general/multi-faq.shtml#q13>

Some ISP Examples

MCI Europe

- **MCI's European operation**
- **Permits customers to send communities which determine**
 - local preferences within MCI's network**
 - Reachability of the prefix**
 - How the prefix is announced outside of MCI's network**

Some ISP Examples

MCI Europe

```
aut-num: AS702
descr: MCI EMEA - Commercial IP service provider in Europe
remarks: MCI uses the following communities with its customers:
 702:80 Set Local Pref 80 within AS702
 702:120 Set Local Pref 120 within AS702
 702:20 Announce only to MCI AS'es and MCI customers
 702:30 Keep within Europe, don't announce to other MCI AS's
 702:1 Prepend AS702 once at edges of MCI to Peers
 702:2 Prepend AS702 twice at edges of MCI to Peers
 702:3 Prepend AS702 thrice at edges of MCI to Peers
Advanced communities for customers
 702:7020 Do not announce to AS702 peers with a scope of
National but advertise to Global Peers, European
Peers and MCI customers.
 702:7001 Prepend AS702 once at edges of MCI to AS702
peers with a scope of National.
 702:7002 Prepend AS702 twice at edges of MCI to AS702
peers with a scope of National.
(more)
```

Some ISP Examples

MCI Europe

(more)

```
702:7003 Prepend AS702 thrice at edges of MCI to AS702
 peers with a scope of National.
702:8020 Do not announce to AS702 peers with a scope of
 European but advertise to Global Peers, National
 Peers and MCI customers.
702:8001 Prepend AS702 once at edges of MCI to AS702
 peers with a scope of European.
702:8002 Prepend AS702 twice at edges of MCI to AS702
 peers with a scope of European.
702:8003 Prepend AS702 thrice at edges of MCI to AS702
 peers with a scope of European.
```

Additional details of the MCI communities are located at:
<http://global.mci.com/uk/customer/bgp/>

```
mnt-by: WCOM-EMEA-RICE-MNT
changed: rice@lists.mci.com 20040523
source: RIPE
```

Some ISP Examples

BT

- **Formerly Concert's European network**
- **One of the most comprehensive community lists around**

Seems to be based on definitions originally used in Tiscali's network

whois -h whois.ripe.net AS5400 reveals all

- **Extensive community definitions allow sophisticated traffic engineering by customers**

Some ISP Examples

BT Ignite

```
aut-num: AS5400
descr: BT Ignite European Backbone
remarks:
remarks: Community to
remarks: Not announce To peer: Community to
remarks:
remarks: 5400:1000 All peers & Transits 5400:2000
remarks:
remarks: 5400:1500 All Transits 5400:2500
remarks: 5400:1501 Sprint Transit (AS1239) 5400:2501
remarks: 5400:1502 SAVVIS Transit (AS3561) 5400:2502
remarks: 5400:1503 Level 3 Transit (AS3356) 5400:2503
remarks: 5400:1504 AT&T Transit (AS7018) 5400:2504
remarks: 5400:1505 UUnet Transit (AS701) 5400:2505
remarks:
remarks: 5400:1001 Nexica (AS24592) 5400:2001
remarks: 5400:1002 Fujitsu (AS3324) 5400:2002
remarks: 5400:1004 C&W EU (1273) 5400:2004
<snip>
notify: notify@eu.bt.net
mnt-by: CIP-MNT
source: RIPE
```


Some ISP Examples

Carrier1

- **European ISP**
- **Another very comprehensive list of community definitions**

whois -h whois.ripe.net AS8918 reveals all

Some ISP Examples Carrier1

```
aut-num: AS8918
descr: Carrier1 Autonomous System
<snip>
remarks: Community  Definition
remarks: *
remarks: 8918:2000  Do not announce to C1 customers
remarks: 8918:2010  Do not announce to C1 peers, peer+ and transit
remarks: 8918:2015  Do not announce to C1 transit providers
remarks: *
remarks: 8918:2020  Do not announce to Teleglobe (AS 6453)
remarks: 8918:2035  Do not announce to UUNet (AS 702)
remarks: 8918:2050  Do not announce to T-Systems (AS 3320)
remarks: *
remarks: 8918:2070  Do not announce to AMS-IX peers
remarks: 8918:2080  Do not announce to NL-IX peers
<snip>
notify: inoc@carrier1.net
mnt-by: CARRIER1-MNT
source: RIPE
```


And many
many more!

Some ISP Examples Level 3

- **Highly detailed AS object held on the RIPE Routing Registry**
- **Also a very comprehensive list of community definitions**

whois -h whois.ripe.net AS3356 reveals all

Some ISP Examples Level 3

```
aut-num: AS3356
descr: Level 3 Communications
<snip>
remarks: -----
remarks: customer traffic engineering communities - Suppression
remarks: -----
remarks: 64960:XXX - announce to AS XXX if 65000:0
remarks: 65000:0  - announce to customers but not to peers
remarks: 65000:XXX - do not announce at peerings to AS XXX
remarks: -----
remarks: customer traffic engineering communities - Prepending
remarks: -----
remarks: 65001:0 - prepend once to all peers
remarks: 65001:XXX - prepend once at peerings to AS XXX
<snip>
remarks: 3356:70 - set local preference to 70
remarks: 3356:80 - set local preference to 80
remarks: 3356:90 - set local preference to 90
remarks: 3356:9999 - blackhole (discard) traffic
<snip>
mnt-by: LEVEL3-MNT
source: RIPE
```

And many
many more!

BGP for Internet Service Providers

- **BGP Basics**
- **Scaling BGP**
- **Using Communities**
- **Deploying BGP in an ISP network**

Deploying BGP in an ISP Network

Okay, so we've learned all about BGP now; how do we use it on our network??

Deploying BGP

- **The role of IGPs and iBGP**
- **Aggregation**
- **Receiving Prefixes**
- **Configuration Tips**

The role of IGP and iBGP

Ships in the night?

Or

Good foundations?

BGP versus OSPF/ISIS

- **Internal Routing Protocols (IGPs)**

examples are ISIS and OSPF

used for carrying **infrastructure** addresses

NOT used for carrying Internet prefixes or customer prefixes

design goal is to **minimise** number of prefixes in IGP to aid scalability and rapid convergence

BGP versus OSPF/ISIS

- **BGP used internally (iBGP) and externally (eBGP)**
- **iBGP used to carry**
 - some/all Internet prefixes across backbone**
 - customer prefixes**
- **eBGP used to**
 - exchange prefixes with other ASes**
 - implement routing policy**

BGP/IGP model used in ISP networks

- **Model representation**

BGP versus OSPF/ISIS

- **DO NOT:**
 - distribute BGP prefixes into an IGP
 - distribute IGP routes into BGP
 - use an IGP to carry customer prefixes
- **YOUR NETWORK WILL NOT SCALE**

Injecting prefixes into iBGP

- **Use iBGP to carry customer prefixes**
don't ever use IGP
- **Point static route to customer interface**
- **Enter network into BGP process**
Ensure that implementation options are used so that the prefix always remains in iBGP, regardless of state of interface
i.e. avoid iBGP flaps caused by interface flaps

Aggregation

Quality or Quantity?

Aggregation

- **Aggregation means announcing the address block received from the RIR to the other ASes connected to your network**
- **Subprefixes of this aggregate *may* be:**
 - Used internally in the ISP network
 - Announced to other ASes to aid with multihoming
- **Unfortunately too many people are still thinking about class Cs, resulting in a proliferation of /24s in the Internet routing table**

Aggregation

- **Address block should be announced to the Internet as an aggregate**
- **Subprefixes of address block should NOT be announced to Internet unless **special** circumstances (more later)**
- **Aggregate should be generated internally**
Not on the network borders!

Announcing an Aggregate

- **ISPs who don't and won't aggregate are held in poor regard by community**
- **Registries publish their minimum allocation size**
Anything from a /20 to a /22 depending on RIR
- **No real reason to see anything longer than a /22 prefix in the Internet**
BUT there are currently >111000 /24s!

Aggregation – Example

- **Customer has /23 network assigned from AS100's /19 address block**
- **AS100 announces customers' individual networks to the Internet**

Aggregation – Bad Example

- **Customer link goes down**

Their /23 network becomes unreachable

/23 is withdrawn from AS100's iBGP

- **Their ISP doesn't aggregate its /19 network block**

/23 network withdrawal announced to peers

starts rippling through the Internet

added load on all Internet backbone routers as network is removed from routing table

- **Customer link returns**

Their /23 network is now visible to their ISP

Their /23 network is re-advertised to peers

Starts rippling through Internet

Load on Internet backbone routers as network is reinserted into routing table

Some ISP's suppress the flaps

Internet may take 10-20 min or longer to be visible

Where is the Quality of Service???

Aggregation – Example

- Customer has /23 network assigned from AS100's /19 address block
- AS100 announced /19 aggregate to the Internet

Aggregation – Good Example

- **Customer link goes down**
 - their /23 network becomes unreachable
 - /23 is withdrawn from AS100's iBGP
 - **/19 aggregate is still being announced**
 - no BGP hold down problems
 - no BGP propagation delays
 - no damping by other ISPs
-
- **Customer link returns**
 - **Their /23 network is visible again**
 - The /23 is re-injected into AS100's iBGP
 - **The whole Internet becomes visible immediately**
 - **Customer has Quality of Service perception**

Aggregation – Summary

- **Good example is what everyone should do!**
 - Adds to Internet stability
 - Reduces size of routing table
 - Reduces routing churn
 - Improves Internet QoS for **everyone**
- **Bad example is what too many still do!**
 - Why? Lack of knowledge?
 - Laziness?

The Internet Today (January 2007)

- **Current Internet Routing Table Statistics**

BGP Routing Table Entries	208300
Prefixes after maximum aggregation	112624
Unique prefixes in Internet	101475
Prefixes smaller than registry alloc	106510
/24s announced	111456
only 5748 /24s are from 192.0.0.0/8	
ASes in use	24172

“The New Swamp”

- **Swamp space is name used for areas of poor aggregation**

The original swamp was 192.0.0.0/8 from the former class C block

Name given just after the deployment of CIDR

The new swamp is creeping across all parts of the Internet

Not just RIR space, but “legacy” space too

“The New Swamp” RIR Space – February 1999

RIR blocks contribute 49393 prefixes or 88% of the Internet Routing Table

Block	Networks	Block	Networks	Block	Networks	Block	Networks
24/8	165	74/8	0	124/8	0	205/8	2584
41/8	0	75/8	0	125/8	0	206/8	3127
58/8	0	76/8	0	126/8	0	207/8	2723
59/8	0	80/8	0	188/8	0	208/8	2817
60/8	0	81/8	0	189/8	0	209/8	2574
61/8	3	82/8	0	190/8	0	210/8	617
62/8	87	83/8	0	192/8	6275	211/8	0
63/8	20	84/8	0	193/8	2390	212/8	717
64/8	0	85/8	0	194/8	2932	213/8	1
65/8	0	86/8	0	195/8	1338	216/8	943
66/8	0	87/8	0	196/8	513	217/8	0
67/8	0	88/8	0	198/8	4034	218/8	0
68/8	0	89/8	0	199/8	3495	219/8	0
69/8	0	90/8	0	200/8	1348	220/8	0
70/8	0	91/8	0	201/8	0	221/8	0
71/8	0	121/8	0	202/8	2276	222/8	0
72/8	0	122/8	0	203/8	3622		
73/8	0	123/8	0	204/8	3792		

“The New Swamp” RIR Space – February 2006

RIR blocks contribute 161287 prefixes or 88% of the Internet Routing Table

Block	Networks	Block	Networks	Block	Networks	Block	Networks
24/8	3001	74/8	109	124/8	292	205/8	2934
41/8	41	75/8	2	125/8	682	206/8	3879
58/8	606	76/8	4	126/8	27	207/8	4385
59/8	628	80/8	1925	188/8	1	208/8	3239
60/8	468	81/8	1350	189/8	0	209/8	5611
61/8	2396	82/8	1158	190/8	39	210/8	3908
62/8	1860	83/8	1130	192/8	6927	211/8	2291
63/8	2837	84/8	971	193/8	5203	212/8	2920
64/8	5374	85/8	1426	194/8	4061	213/8	3071
65/8	3785	86/8	650	195/8	3519	216/8	6893
66/8	6292	87/8	629	196/8	1264	217/8	2590
67/8	1832	88/8	328	198/8	4908	218/8	1220
68/8	3069	89/8	113	199/8	4156	219/8	1003
69/8	3315	90/8	2	200/8	6757	220/8	1657
70/8	1597	91/8	2	201/8	1614	221/8	765
71/8	888	121/8	0	202/8	9759	222/8	914
72/8	1772	122/8	0	203/8	9527		
73/8	274	123/8	0	204/8	5474		

“The New Swamp” Summary

- **RIR space shows creeping deaggregation**
 - It seems that an RIR /8 block averages around 5000 prefixes once fully allocated**
 - So their existing 73 /8s will eventually cause 365000 prefix announcements**
- **Food for thought:**
 - Remaining 59 unallocated /8s and the 73 RIR /8s combined will cause:**
 - 660000 prefixes with 5000 prefixes per /8 density**
 - 792000 prefixes with 6000 prefixes per /8 density**
 - Plus 12% due to “non RIR space deaggregation”**
 - Routing Table size of 887040 prefixes**

“The New Swamp” Summary

- **Rest of address space is showing similar deaggregation too ☹️**
- **What are the reasons?**
 - Main justification is traffic engineering**
- **Real reasons are:**
 - Lack of knowledge**
 - Laziness**
 - Deliberate & knowing actions**

BGP Report (bgp.potaroo.net)

- **199336 total announcements in October 2006**
- **129795 prefixes**
 - After aggregating including full AS PATH info
i.e. including each ASN's traffic engineering
 - 35% saving possible**
- **109034 prefixes**
 - After aggregating by Origin AS
i.e. ignoring each ASN's traffic engineering
 - 10% saving possible**

The excuses

- **Traffic engineering causes 10% of the Internet Routing table**
- **Deliberate deaggregation causes 35% of the Internet Routing table**

Efforts to improve aggregation

- **The CIDR Report**

Initiated and operated for many years by Tony Bates

Now combined with Geoff Huston's routing analysis

www.cidr-report.org

Results e-mailed on a weekly basis to most operations lists around the world

Lists the top 30 service providers who could do better at aggregating

Efforts to improve aggregation

The CIDR Report

- **Also computes the size of the routing table assuming ISPs performed optimal aggregation**
- **Website allows searches and computations of aggregation to be made on a per AS basis**

Flexible and powerful tool to aid ISPs

Intended to show how greater efficiency in terms of BGP table size can be obtained without loss of routing and policy information

Shows what forms of origin AS aggregation could be performed and the potential benefit of such actions to the total table size

Very effectively challenges the traffic engineering excuse

Status Summary

Table History

Date	Prefixes	CIDR Aggregated
02-05-05	157356	108023
03-05-05	157392	108044
04-05-05	157505	108133
05-05-05	157530	108201
06-05-05	157716	108341
07-05-05	157747	108272
08-05-05	157845	108355
09-05-05	157874	108388

Plot: [BGP Table Size](#)

AS Summary

- 19498 Number of ASes in routing system
- 7996 Number of ASes announcing only one prefix
- 1467 Largest number of prefixes announced by an AS
[AS7018](#): ATT-INTERNET4 - AT&T WorldNet Services
- 90497280 Largest address span announced by an AS (/32s)
[AS721](#): DLA-ASNBLOCK-AS - DoD Network Information Center

Plot: [AS count](#)

Plot: [Average announcements per origin AS](#)

Report: [ASes ordered by originating address span](#)

Report: [ASes ordered by transit address span](#)

Report: [Autonomous System number-to-name mapping](#) (from Registry WHOIS data)

Aggregation Summary

Aggregation Summary

The algorithm used in this report proposes aggregation only when there is a precise match using AS path so as to preserve traffic transit policies. Aggregation is also proposed across non-advertised address space ('holes').

--- 09May05 ---

ASnum	NetsNow	NetsAggr	NetGain	% Gain	Description
Table	157925	108381	49544	31.4%	All ASes
AS4323	1098	223	875	79.7%	TWTC - Time Warner Telecom
AS18566	805	8	797	99.0%	COVAD - Covad Communications
AS4134	893	220	673	75.4%	CHINANET-BACKBONE No.31,Jin-rong Street
AS721	1117	564	553	49.5%	DLA-ASNBLOCK-AS - DoD Network Information Center
AS7018	1467	939	528	36.0%	ATT-INTERNET4 - AT&T WorldNet Services
AS27364	539	22	517	95.9%	ACS-INTERNET - Armstrong Cable Services
AS22773	483	23	460	95.2%	CCINET-2 - Cox Communications Inc.
AS6197	900	506	394	43.8%	BATI-ATL - BellSouth Network Solutions, Inc
AS3602	509	146	363	71.3%	SPRINT-CA-AS - Sprint Canada Inc.
AS17676	431	78	353	81.9%	JPNIC-JP-ASN-BLOCK Japan Network Information Center
AS9929	350	46	304	86.9%	CNCNET-CN China Netcom Corp.
AS4766	574	279	295	51.4%	KIXS-AS-KR Korea Telecom
AS6478	416	123	293	70.4%	ATT-INTERNET3 - AT&T WorldNet Services
AS6140	399	135	264	66.2%	IMPSAT-USA - ImpSat
AS14654	264	6	258	97.7%	WAYPORT - Wayport
AS9583	735	483	252	34.3%	SIFY-AS-IN Sify Limited
AS9443	374	123	251	67.1%	INTERNETPRIMUS-AS-AP Primus Telecommunications
AS7545	493	247	246	49.9%	TPG-INTERNET-AP TPG Internet Pty Ltd
AS1239	886	644	242	27.3%	SPRINTLINK - Sprint
AS15270	272	37	235	86.4%	AS-PAETEC-NET - PaeTec.net -a division of PaeTecCommunications, Inc.
AS23126	254	23	231	90.9%	KMCTELCOM-DIA - KMC Telecom, Inc.
AS4755	516	287	229	44.4%	VSNL-AS Videsh Sanchar Nigam Ltd. Autonomous System
AS7725	415	186	229	55.2%	CCH-AS7 - Comcast Cable Communications Holdings, Inc
AS6198	464	236	228	49.1%	BATI-MIA - BellSouth Network Solutions, Inc
AS5668	488	264	224	45.9%	AS-5668 - CenturyTel Internet Holdings, Inc.
AS2386	853	634	219	25.7%	INS-AS - AT&T Data Communications Services
AS9498	296	79	217	73.3%	BBIL-AP BHARTI BT INTERNET LTD.
AS11456	319	110	209	65.5%	NUVOX - NuVox Communications, Inc.
AS6167	264	67	197	74.6%	CELLCO-PART - Cellco Partnership
AS6517	319	128	191	59.9%	YIPESCOM - Yipes Communications, Inc.
Total	17193	6866	10327	60.1%	Top 30 total

Top 20 Added Routes this week per Originating AS

Prefixes	ASnum	AS Description
154	AS7725	CCH-AS7 - Comcast Cable Communications Holdings, Inc
108	AS4755	VSNL-AS Videsh Sanchar Nigam Ltd. Autonomous System
52	AS35911	BNQ-1 - Telebec
36	AS13645	BROADBANDONE - BroadbandONE, Inc.
19	AS17488	HATHWAY-NET-AP Hathway IP Over Cable Internet
16	AS9576	SOOKMYUNG-AS SOOKMYUNG WOMEN'S UNIVERSITY
16	AS174	COGENT Cogent/PSI
16	AS18633	GIANTWEB - Giant Technologies Inc.
16	AS18042	KBT Koos Broadband Telecom
16	AS32613	IWEB-AS - Groupe iWeb Technologies inc.
15	AS19632	Metropolis Intercom
15	AS30340	AS-LLIX - Liberty Lake Internet Portal
13	AS19916	ASTRUM-0001 - OLM LLC
13	AS22047	VTR BANDA ANCHA S.A.
13	AS21882	PRIORITYNETWORKS - Priority Networks Inc.
12	AS9940	WOLCST-AS-AP World online AS, Cybersoft Technologies.
12	AS12715	JAZZNET Jazz Telecom S.A.
12	AS22927	Telefonica de Argentina
11	AS30533	CONNEXION-BY-BOEING-LTN - Connexion by Boeing
11	AS25454	TELEMEDIAAS Telemedia SA Autonomous System

Top 20 Withdrawn Routes this week per Originating AS

Prefixes	ASnum	AS Description
-45	AS10970	LH - Lighthouse Communications, Inc.
-33	AS7496	WEBCENTRAL-AS WebCentral
-31	AS8921	I-CONNEXION ICX Autonomous System
-23	AS4513	Globix Corporation
-20	AS1239	SPRINTLINK - Sprint
-18	AS14103	ACDNET-ASN1 - ACD.net
-17	AS29257	CBB-IE-AS Connexion by Boeing Ireland, Ltd.
-16	AS20115	CHARTER-NET-HKY-NC - Charter Communications
-16	AS6167	CELLCO-PART - Cellco Partnership
-15	AS17557	PKTELECOM-AS-AP Pakistan Telecom
-14	AS9152	MEGADAT Autonomous System
-14	AS16154	TELECOMS-AS Telecoms-Net Ltd.
-14	AS24219	NFI-AS-AP No Fuss Internet
-13	AS174	COGENT Cogent/PSI
-13	AS10125	DACCESS-AP DATA ACCESS INDIA LIMITED
-13	AS30857	TAURUS-AS Taurus Telecom PJSC
-12	AS17854	CABLELINE-AS-KR BANDOCABLELINE
-12	AS7049	S&M International S.A.
-12	AS4323	TWTC - Time Warner Telecom
-12	AS3561	SAVVIS - Savvis

Adds and Wdls per Prefix Length

Report: [Announced Route count per Originating AS](#)
Report: [Withdrawn Route count per Originating AS](#)

More Specifics

A list of route advertisements that appear to be more specific than the original Class-based prefix mask, or more specific than the registry allocation size.

Top 20 ASes advertising more specific prefixes

More Specifics	Total Prefixes	ASnum	AS Description
1103	1467	AS7018	ATT-INTERNET4 - AT&T WorldNet Services
1012	1180	AS174	COGENT Cogent/PSI
974	1098	AS4323	TWTC - Time Warner Telecom
880	900	AS6197	BATI-ATL - BellSouth Network Solutions, Inc
801	1117	AS721	DLA-ASNBLOCK-AS - DoD Network Information Center
798	805	AS18566	COVAD - Covad Communications
780	853	AS2386	INS-AS - AT&T Data Communications Services
742	893	AS4134	CHINANET-BACKBONE No.31,Jin-rong Street
730	735	AS9583	SIFY-AS-IN Sify Limited
621	886	AS1239	SPRINTLINK - Sprint
594	994	AS701	ALTERNET-AS - UUNET Technologies, Inc.
583	595	AS20115	CHARTER-NET-HKY-NC - Charter Communications
540	574	AS4766	KIXS-AS-KR Korea Telecom
533	539	AS27364	ACS-INTERNET - Armstrong Cable Services
500	516	AS4755	VSNL-AS Videsh Sanchar Nigam Ltd. Autonomous System
475	488	AS5668	AS-5668 - CenturyTel Internet Holdings, Inc.
470	483	AS22773	CCINET-2 - Cox Communications Inc.
456	493	AS7545	TPG-INTERNET-AP TPG Internet Pty Ltd
453	509	AS3602	SPRINT-CA-AS - Sprint Canada Inc.
452	464	AS6198	BATI-MIA - BellSouth Network Solutions, Inc

Report: [ASes ordered by number of more specific prefixes](#)
Report: [More Specific prefix list \(by AS\)](#)
Report: [More Specific prefix list \(ordered by prefix\)](#)

Possible Bogus Routes and AS Announcements

Rank	AS	Type	Originate	Addr Space (pfx)	Transit	Addr space (pfx)	Description
24	AS1239	ORG+TRN	Originate:	11982080 /8.49	Transit:	145498112 /4.88	SPRINTLINK - Sprint

Aggregation Suggestions

This report does not take into account conditions local to each origin AS in terms of policy or traffic engineering requirements, so this is an approximate guideline as to aggregation possibilities.

Rank	AS	AS Name	Current	Wthdw	Aggte	Annce	Redctn	%
20	AS1239	SPRINTLINK - Sprint	886	307	65	644	242	27.31%

AS 1239: SPRINTLINK - Sprint

Prefix (AS Path)	Aggregation Action
12.9.182.0/23	4637 1239
12.22.206.0/24	4637 1239
24.56.144.0/21	4637 1239
24.137.128.0/21	4637 1239
24.221.0.0/17	4637 1239
24.221.0.0/18	4637 1239
24.221.64.0/19	4637 1239
24.221.96.0/19	4637 1239
24.221.128.0/18	4637 1239
24.221.128.0/19	4637 1239
24.221.160.0/19	4637 1239
24.221.192.0/20	4637 1239
24.221.220.0/22	4637 1239
24.221.224.0/20	4637 1239
24.221.224.0/21	4637 1239
24.221.232.0/22	4637 1239
24.221.236.0/22	4637 1239
24.221.242.0/23	4637 1239
24.221.244.0/22	4637 1239
24.221.248.0/21	4637 1239
38.113.4.0/24	4637 1239
63.90.4.0/24	4637 1239
63.113.210.0/24	4637 1239
63.122.77.0/24	4637 1239
63.122.78.0/23	4637 1239
63.134.0.0/17	4637 1239
63.160.0.0/12	4637 1239
63.178.251.0/24	4637 1239
63.237.89.0/24	4637 1239
64.6.224.0/19	4637 1239
64.9.45.0/24	4637 1239
64.9.86.0/24	4637 1239
64.17.64.0/22	4637 1239

- + Announce - aggregate of 24.221.0.0/18 (4637 1239) and 24.221.64.0/18 (4637 1239)
- Withdrawn - aggregated with 24.221.64.0/18 (4637 1239)
- Withdrawn - aggregated with 24.221.96.0/19 (4637 1239)
- Withdrawn - aggregated with 24.221.64.0/19 (4637 1239)
- + Announce - aggregate of 24.221.128.0/19 (4637 1239) and 24.221.160.0/19 (4637 1239)
- Withdrawn - aggregated with 24.221.160.0/19 (4637 1239)
- Withdrawn - aggregated with 24.221.128.0/19 (4637 1239)
- + Announce - aggregate of 24.221.224.0/21 (4637 1239) and 24.221.232.0/21 (4637 1239)
- Withdrawn - aggregated with 24.221.232.0/21 (4637 1239)
- Withdrawn - aggregated with 24.221.236.0/22 (4637 1239)
- Withdrawn - aggregated with 24.221.232.0/22 (4637 1239)

Rank	AS	AS Name	Current	Wthdw	Aggte	Annce	Redctn	%
49	AS701	ALTERNET-AS - UUNET Technologies, Inc.	994	208	68	854	140	14.08%

AS 701: ALTERNET-AS - UUNET Technologies, Inc.

Prefix (AS Path)	Aggregation Action
17.255.232.0/24	4637 701
24.32.66.0/24	4637 701
24.32.68.0/22	4637 701 + Announce - aggregate of 24.32.68.0/23 (4637 701) and 24.32.70.0/23 (4637 701)
24.32.68.0/24	4637 701 - Withdrawn - aggregated with 24.32.69.0/24 (4637 701)
24.32.69.0/24	4637 701 - Withdrawn - aggregated with 24.32.68.0/24 (4637 701)
24.32.70.0/24	4637 701 - Withdrawn - aggregated with 24.32.71.0/24 (4637 701)
24.32.71.0/24	4637 701 - Withdrawn - aggregated with 24.32.70.0/24 (4637 701)
24.32.130.0/24	4637 701
24.32.144.0/22	4637 701 + Announce - aggregate of 24.32.144.0/23 (4637 701) and 24.32.146.0/23 (4637 701)
24.32.144.0/23	4637 701 - Withdrawn - aggregated with 24.32.146.0/23 (4637 701)
24.32.146.0/23	4637 701 - Withdrawn - aggregated with 24.32.144.0/23 (4637 701)
24.32.163.0/24	4637 701
24.32.164.0/24	4637 701
24.206.172.0/24	4637 701
24.216.0.0/16	4637 701
24.216.82.0/24	4637 701 - Withdrawn - matching aggregate 24.216.0.0/16 4637 701
24.216.94.0/23	4637 701 - Withdrawn - matching aggregate 24.216.0.0/16 4637 701
24.216.174.0/24	4637 701
24.240.0.0/15	4637 701
55.191.7.0/24	4637 701
62.70.23.0/24	4637 701
63.0.0.0/9	4637 701 + Announce - aggregate of 63.0.0.0/10 (4637 701) and 63.64.0.0/10 (4637 701)
63.0.0.0/12	4637 701 - Withdrawn - aggregated with 63.16.0.0/12 (4637 701)
63.16.0.0/12	4637 701 - Withdrawn - aggregated with 63.0.0.0/12 (4637 701)
63.32.0.0/12	4637 701 - Withdrawn - aggregated with 63.48.0.0/12 (4637 701)
63.48.0.0/12	4637 701 - Withdrawn - aggregated with 63.32.0.0/12 (4637 701)
63.64.0.0/12	4637 701 - Withdrawn - aggregated with 63.80.0.0/12 (4637 701)
63.80.0.0/12	4637 701 - Withdrawn - aggregated with 63.64.0.0/12 (4637 701)
63.96.0.0/12	4637 701 - Withdrawn - aggregated with 63.112.0.0/12 (4637 701)
63.112.0.0/12	4637 701 - Withdrawn - aggregated with 63.96.0.0/12 (4637 701)
63.134.153.0/24	4637 701
63.134.154.0/24	4637 701
63.134.161.0/24	4637 701
63.134.162.0/23	4637 701 + Announce - aggregate of 63.134.162.0/24 (4637 701) and 63.134.163.0/24 (4637 701)
63.134.162.0/24	4637 701 - Withdrawn - aggregated with 63.134.163.0/24 (4637 701)
63.134.163.0/24	4637 701 - Withdrawn - aggregated with 63.134.162.0/24 (4637 701)
63.134.164.0/24	4637 701
63.134.168.0/23	4637 701
63.134.176.0/24	4637 701
63.134.179.0/24	4637 701
63.141.42.0/24	4637 701

Aggregation Potential (source: bgp.potaroo.net/as4637/)

Aggregation Summary

- **Aggregation on the Internet could be **MUCH** better**
35% saving on Internet routing table size is quite feasible
Tools **are available**
Commands on the routers are not hard
CIDR-Report webpage
- **RIPE Routing WG aggregation recommendation**
RIPE-399 — <http://www.ripe.net/ripe/docs/ripe-399.html>

Receiving Prefixes

Receiving Prefixes

- **There are three scenarios for receiving prefixes from other ASNs**
 - Customer talking BGP**
 - Peer talking BGP**
 - Upstream/Transit talking BGP**
- **Each has different filtering requirements and need to be considered separately**

Receiving Prefixes: From Customers

- **ISPs should only accept prefixes which have been assigned or allocated to their downstream customer**
- **If ISP has assigned address space to its customer, then the customer **IS** entitled to announce it back to his ISP**
- **If the ISP has **NOT** assigned address space to its customer, then:**

Check in the four RIR databases to see if this address space really has been assigned to the customer

The tool: **whois -h whois.apnic.net x.x.x.0/24**

Receiving Prefixes: From Customers

- Example use of whois to check if customer is entitled to announce address space:

```
pfs-pc$ whois -h whois.apnic.net 202.12.29.0
inetnum: 202.12.29.0 - 202.12.29.255
netname: APNIC-AP-AU-BNE
descr: APNIC Pty Ltd - Brisbane Offices + Servers
descr: Level 1, 33 Park Rd
descr: PO Box 2131, Milton
descr: Brisbane, QLD.
country: AU
admin-c: HM20-AP
tech-c: NO4-AP
mnt-by: APNIC-HM
changed: hm-changed@apnic.net 20030108
status: ASSIGNED PORTABLE
source: APNIC
```

Portable – means its an assignment to the customer, the customer can announce it to you

Receiving Prefixes: From Customers

- **Example use of whois to check if customer is entitled to announce address space:**

```
$ whois -h whois.ripe.net 193.128.2.0
inetnum: 193.128.2.0 - 193.128.2.15
descr: Wood Mackenzie
country: GB
admin-c: DB635-RIPE
tech-c: DB635-RIPE
status: ASSIGNED PA
mnt-by: AS1849-MNT
changed: davids@uk.uu.net 20020211
source: RIPE

route: 193.128.0.0/14
descr: PIPEX-BLOCK1
origin: AS1849
notify: routing@uk.uu.net
mnt-by: AS1849-MNT
changed: beny@uk.uu.net 20020321
source: RIPE
```

**ASSIGNED PA – means that it is
Provider Aggregatable address space
and can only be used for connecting
to the ISP who assigned it**

Receiving Prefixes: From Peers

- **A peer is an ISP with whom you agree to exchange prefixes you originate into the Internet routing table**

Prefixes you accept from a peer are only those they have indicated they will announce

Prefixes you announce to your peer are only those you have indicated you will announce

Receiving Prefixes: From Peers

- **Agreeing what each will announce to the other:**
 - Exchange of e-mail documentation as part of the peering agreement, and then ongoing updates**
 - OR***
 - Use of the Internet Routing Registry and configuration tools such as the IRRToolSet**
- www.isc.org/sw/IRRToolSet/

Receiving Prefixes: From Upstream/Transit Provider

- **Upstream/Transit Provider is an ISP who you pay to give you transit to the **WHOLE** Internet**
- **Receiving prefixes from them is not desirable unless really necessary**
 - special circumstances – see later
- **Ask upstream/transit provider to either:**
 - originate a default-route
 - OR***
 - announce one prefix you can use as default

Receiving Prefixes: From Upstream/Transit Provider

- **If necessary to receive prefixes from any provider, care is required**

don't accept RFC1918 *etc* prefixes

<ftp://ftp.rfc-editor.org/in-notes/rfc3330.txt>

don't accept your own prefixes

don't accept default (unless you need it)

don't accept prefixes longer than /24

- **Check Rob Thomas' list of "bogons"**

<http://www.cymru.com/Documents/bogon-list.html>

Receiving Prefixes

- **Paying attention to prefixes received from customers, peers and transit providers assists with:**
 - The integrity of the local network**
 - The integrity of the Internet**
- **Responsibility of all ISPs to be good Internet citizens**

Configuration Tips

Of templates, passwords, tricks, and more templates

iBGP and IGP Reminder!

- **Make sure loopback is configured on router**
iBGP between loopbacks, **NOT** real interfaces
- **Make sure IGP carries loopback /32 address**
- **Consider the DMZ nets:**
 - Use unnumbered interfaces?
 - Use next-hop-self on iBGP neighbours
 - Or carry the DMZ /30s in the iBGP
 - Basically keep the DMZ nets out of the IGP!

Next-hop-self

- **Used by many ISPs on edge routers**

Preferable to carrying DMZ /30 addresses in the IGP

Reduces size of IGP to just core infrastructure

Alternative to using unnumbered interfaces

Helps scale network

BGP speaker announces external network using local address (loopback) as next-hop

Templates

- **Good practice to configure templates for everything**

Vendor defaults tend not to be optimal or even very useful for ISPs

ISPs create their own defaults by using configuration templates

- **eBGP and iBGP examples follow**

Also see Project Cymru's BGP templates

www.cymru.com/Documents

iBGP Template

Example

- **iBGP between loopbacks!**
- **Next-hop-self**
 - Keep DMZ and external point-to-point out of IGP
- **Always send communities in iBGP**
 - Otherwise accidents will happen
- **Hardwire BGP to version 4**
 - Yes, this is being paranoid!
- **Use passwords on iBGP session**
 - Not being paranoid, **VERY** necessary

eBGP Template

Example

- **BGP damping**
 - Do NOT use it unless you understand the impact
 - Do NOT use the vendor defaults** without thinking
- **Remove private ASes from announcements**
 - Common omission today
- **Use extensive filters, with “backup”**
 - Use as-path filters to backup prefix filters
 - Keep policy language for implementing policy, rather than basic filtering
- **Use password agreed between you and peer on eBGP session**

eBGP Template

Example continued

- **Use maximum-prefix tracking**
Router will warn you if there are sudden increases in BGP table size, bringing down eBGP if desired
- **Log changes of neighbour state**
...and monitor those logs!
- **Make BGP admin distance higher than that of any IGP**
Otherwise prefixes heard from outside your network could override your IGP!!

Limiting AS Path Length

- **Some BGP implementations have problems with long AS_PATHS**
 - Memory corruption**
 - Memory fragmentation**
- **Even using AS_PATH prepends, it is not normal to see more than 20 ASes in a typical AS_PATH in the Internet today**
 - The Internet is around 5 ASes deep on average**
 - Largest AS_PATH is usually 16-20 ASNs**

Limiting AS Path Length

- **Some announcements have ridiculous lengths of AS-paths:**

```
*> 3FFE:1600::/24 3FFE:C00:8023:5::2 22 11537 145 12199 10318 10566  
13193 1930 2200 3425 293 5609 5430 13285 6939 14277 1849 33 15589 25336  
6830 8002 2042 7610 i
```

This example is an error in one IPv6 implementation

- **If your implementation supports it, consider limiting the maximum AS-path length you will accept**

BGP TTL “hack”

- Implement RFC3682 on BGP peerings

Neighbour sets TTL to 255

Local router expects TTL of incoming BGP packets to be 254

No one apart from directly attached devices can send BGP packets which arrive with TTL of 254, so any possible attack by a remote miscreant is dropped due to TTL mismatch

BGP TTL “hack”

- **TTL Hack:**

**Both neighbours must agree to use the feature
TTL check is much easier to perform than MD5
(Called BTSH – **BGP TTL Security Hack**)**

- **Provides “security” for BGP sessions**

In addition to packet filters of course

**MD5 should still be used for messages which slip through the TTL
hack**

See www.nanog.org/mtg-0302/hack.html for more details

Passwords on BGP sessions

- *Yes, I am mentioning passwords again*
- **Put password on the BGP session**
 - It's a secret shared between you and your peer
 - If arriving packets don't have the correct MD5 hash, they are ignored
 - Helps defeat miscreants who wish to attack BGP sessions
- **Powerful preventative tool, especially when combined with filters and the TTL "hack"**

Summary

- **Use configuration templates**
- **Standardise the configuration**
- **Be aware of standard “tricks” to avoid compromise of the BGP session**
- **Anything to make your life easier, network less prone to errors, network more likely to scale**
- **It’s all about scaling – if your network won’t scale, then it won’t be successful**

BGP Techniques for Internet Service Providers

Philip Smith [<pfs@cisco.com>](mailto:pfs@cisco.com)

SANOG 9

Colombo, Sri Lanka