

A Simple BGP

Alexander Azimov

Qrator Labs

BGP Policy is made by...

- Local Pref
- Prepends
- RPSL
- RPKI
- Communities

And other XX config options

Ha! Easy! Love flexibility!

But is it simple?

140 RFC have already **been** written!

388 RFC drafts

Numerous BCPs...

KISS is not for BGP?

It could be quite simple...


```
protocol bgp IAMOPERATOR {  
 local as MY_AS;  
 neighbor X.X.X.X as AS_PROVIDER;  
}
```

The Great Gap

Expectation

BGP Configuration

A Simple Result

A simple route leak!

Route Leak: stats

Who is the *leaker*?

About ~1000 leakers affect... Everybody!

Newcomers

Imagine yourself on a highway...

Option 1: Regulation

bgpbusters!
Are you afraid of leaks?

Option 2: A new BGP extension

Meet The Neighbor Role

4 Roles: customer, provider, peer, internal
Optional non-transit attribute – Role Marker

Idle state: No role set

```
mitradir@ubuntu:~/workspace/hll/bird$ ./bird -p -c bird.conf  
bird: bird.conf, line 11: Role must be set for each BGP protocol  
mitradir@ubuntu:~/workspace/hll/bird$ █
```


Notification: The Wrong Role

3 pairs of non-conflict roles:

1. Peer <---> Peer
2. Customer <---> Provider
3. Internal <---> Internal

Strict Mode

Notification if the role is not set in OPEN from the neighbor

A Simple Config

```
protocol bgp IAMOPERATOR {  
 local as MY_AS;  
 neighbor X.X.X.X as AS_PROVIDER;  
 role provider  
}
```

Benefits

Backward compatibility

- Unknown optional non-transit attributes are just ignored
- Unknown capabilities should be just ignored!

Route leak extinction:

- No **mistake** leaks
- Opportunity to control neighbor configuration

Useful Links

Overview of protocol change:

radar.qrator.net/tools/simple-bgp/

Fork of BIRD routing daemon:

github.com/QRatorLabs/bird/

Alexander Azimov

<aa@qrator.net>