

OpenBMP

Project Overview

GROW WG / IETF/Chicago
2017.03.27

Randy Bush <randy@psg.com>

Serpil Bayraktar <serpil@cisco.com>

Tim Evens <tievens@cisco.com>

In a Nutshell

- Think Route Views / RIS for BMP
- Add a web-based sexy GUI
- With very cool analysis tools

Just Some Examples

A Tasting Menu

OBMP

Dashboards

Global View

Peer View

Tops

AS View

Link State View

Whois

Looking Glass

Analysis

AS Analysis

Prefix Analysis

Aggregation Analysis

Security Analysis

BGP Peer r0.sea.rg.net

ROUTER - PEER DIAGRAM

Noisiest Prefixes

Top 20 Peers By Number of Updates

Top 20 Peers By Number of Withdraws

Top 20 Prefixes By Number of Withdraws

History of That Prefix

RouterName	NH	AS_Path	Peer_ASN	MED	Communities	Last_Modified
r16.testtx09.us.bb	129.250.8.174	6453 4755 45820 45820 45284	65000	42949...	2914:1201 2914:2202 2914:3200 65504:6453	2017-02-10 18:41:57.1680...
r16.testtx09.us.bb	129.250.66.130	6453 4755 45820 45820 45284	65000	42949...	2914:1204 2914:2205 2914:3200 65504:6453	2017-02-10 18:41:57.1670...
r16.testtx09.us.bb	129.250.8.2	6453 4755 45820 45820 45284	65000	42949...	2914:1205 2914:2204 2914:3200 65504:6453	2017-02-10 18:41:57.1620...
r16.testtx09.us.bb	80.231.60.122	6453 4755 45820 45820 45284	65000	42949...	2914:1203 2914:2201 2914:3200 65504:6453	2017-02-10 18:41:57.1580...
xrv-peering	4.68.1.197	3356 6453 4755 45820 45820 45284	3356	0	3356:22 3356:86 3356:575 3356:666 3356:2006 6453:6000	2017-02-10 18:41:57.1490...
route-views.rout...	4.69.184.193	3356 6453 4755 45820 45820 45284	3356	0	3356:22 3356:86 3356:575 3356:666 3356:2012 6453:1000	2017-02-10 18:41:57.1330...
r16.testtx09.us.bb	129.250.9.114	6453 4755 45820 45820 45284	65000	42949...	2914:1009 2914:2000 2914:3000 65504:6453	2017-02-10 18:41:57.1200...
r16.testtx09.us.bb	64.86.252.133	6453 4755 45820 45820 45284	65000	42949...	2914:1005 2914:2000 2914:3000 65504:6453	2017-02-10 18:41:57.1000...
r16.testtx09.us.bb	216.6.87.157	6453 4755 45820 45820 45284	65000	42949...	2914:1001 2914:2000 2914:3000 65504:6453	2017-02-10 18:41:57.0810...
r16.testtx09.us.bb	209.58.116.21	6453 4755 45820 45820 45284	65000	42949...	2914:1008 2914:2000 2914:3000 65504:6453	2017-02-10 18:41:57.0640...
r16.testtx09.us.bb	64.86.8.20	6453 4755 45820 45820 45284	65000	42949...	2914:1002 2914:2000 2914:3000 65504:6453	2017-02-10 18:41:57.0570...

TOTAL ITEMS: 100

<p>+3356 +3356:22 +3356:86 +3356:576 +3356:666 +3356:2052 +6453:6000 +6453:6200 +6453:6202 -2914:1212 -2914:2212 -2914:3200 -65504:6453</p>	<p>AS Path: 3356 6453 4755 45820 45284 Communities: 3356:22 3356:86 3356:576 3356:666 3356:2052 6453:6000 6453:6200 6453:6202 02/10/2017 18:41:58.049</p>
<p>+2914:1212 +2914:2212 +2914:3200 -2914:1007 -2914:2000 -2914:3000</p>	<p>AS Path: 6453 4755 45820 45820 45284 Communities: 2914:1212 2914:2212 2914:3200 65504:6453 02/10/2017 18:41:57.406</p>
<p>-3356</p>	<p>AS Path: 6453 4755 45820 45820 45284 dupe! Communities: 2914:1007 2914:2000 2914:3000 65504:6453 02/10/2017 18:41:57.291</p>
<p>+2914:1007 +2914:2000 +2914:3000 +65504:6453 -3356:22 -3356:86 -3356:575 -3356:666 -3356:2042 -6453:6000 -6453:6100 -6453:6101</p>	<p>AS Path: 6453 4755 45820 45820 45284 Communities: 2914:1007 2914:2000 2914:3000 65504:6453 02/10/2017 18:41:57.288</p>
<p>+3356:2042 -3356:2043</p>	<p>AS Path: 3356 6453 4755 45820 45820 45284 Communities: 3356:22 3356:86 3356:575 3356:666 3356:2042 6453:6000 6453:6100 6453:6101 02/10/2017 18:41:57.209</p>
<p>+3356:2043 -3356:2006</p>	<p>AS Path: 3356 6453 4755 45820 45820 45284 Communities: 3356:22 3356:86 3356:575 3356:666 3356:2043 6453:6000 6453:6100 6453:6101</p>

- Every Change
- And What Changed

A Peering Link

⌵ BGP Peer r0.sea.rg.net 2001:418:1::4 3130 Up Time 14 Days, 14h9m X

ROUTER - PEER DIAGRAM

NUMBER OF PREFIXES

 17932 4011 Filter Rate

Pre Rib Post Rib 77.63%

LOCATION INFORMATION

Type	Peer
Location	Seattle
State	Washington
Country	United States

And, Of Course, the Mandatory World Map 😊

IOS XE 3.12.0/15.4.2 (or greater)

```
router bgp <nnnn>
  bmp server 1
 address 10.20.254.245 port-number 5000
 description "BMP Server - primary"
 initial-delay 10
 failure-retry-delay 120
 flapping-delay 120
 stats-reporting-period 300
 update-source GigabitEthernet1
 activate
  exit-bmp-server-mode
  !
  bmp buffer-size 100
  !
  neighbor <ip/group> bmp-activate all
  neighbor ...
```

IOS XR 5.2.2 (or greater)

```
router bgp <nnnn>
!
neighbor <d.d.d.d>
  bmp-activate server 1
  ...
!
!
!
bmp server 1
  host 10.20.254.245 port 5000
  description BMP Server - primary
  update-source GigabitEthernet0/0/0/0
  initial-delay 60
  initial-refresh delay 60 spread {number of peers * 2}
  stats-reporting-period 300
```

JunOS 13.3 (or greater)

```
routing-options {
  bmp {
 station BMPServer1 {
 initiation-message "Development/LAB";
 local-address 172.20.160.24;
 connection-mode active;
 monitor enable;
 route-monitoring {
 pre-policy;
 post-policy;
 }
 station-address 10.20.254.245;
 station-port 5000;
 statistics-timeout 300;
 }
  }
}
```

mrt2bmp

- Converts mrt data, such as Route Views and RIS to OpenBMP
- Yes, it only gives the best path view
- But it makes backward compatibility possible.
- You can inject traditional dumps into openBMP
- For longitudinal analysis it may be good to have the old data parsable using the same tools

So why are we here?

The Glass is Dirty

Feedback Please

Play with Demo in Bar BoF

Can we save a lot of future
pain by doing the equivalent
of draft-ymbk-grow-bgp-
collector-communities BEFORE
collection starts to scale

Are current BMP specs
and implementations
what we want?

We Want Moar Dataz!

Data Science Venn Diagram v2.0

Copyright © 2014 by Steven Geringer Raleigh, NC.
Permission is granted to use, distribute, or modify this
image, provided that this copyright notice remains intact

Some Referneces

Project Overview

<https://openbmp.org/>

Running your own service from RouteViews data:

https://github.com/OpenBMP/openbmp/blob/master/docs/GETTING_STARTED.md

“We’d now like to open the floor to shorter speeches disguised as questions.”