

Oregon Route-Views Project Update

David Meyer
Cisco/University of Oregon
www.routeviews.org
dmm@1-4-5.net

AusNOG 02

August, 2008

Agenda

- (Ancient) History
- Current Utilization Profile
- Issues in Operating Routeviews
- What's on the Horizon
- Questions/Comments

History

- Circa 1997: route-views started life as a purely operational tool
 - We needed a way to look at how providers saw our prefix (this was pre-looking glass)
 - Randy Bush was kind enough to give me a multi-hop eBGP connection from MAE-WEST
- People started using route-views and contributing views
- But this is what made it really take off (thank you to the CAIDA folks)...

SKITTER

AS INTERNET GRAPH

copyright ©2002 UC Regents. all rights reserved.

A

cooperative association for internet data analysis ○ [Routeviews Update](http://www.routeviews.org) ○ [san diego supercomputer center](http://www.sdsu.edu) ○ [university of california, san diego](http://www.ucsd.edu)
 9500 gilman drive, mc0505 ○ la jolla, ca 92093-0505 ○ tel. 858-534-5000 ○ <http://www.caida.org/>

CAIDA is a program of the University of California's San Diego Supercomputer Center (UCSD/SDSC)
 skitter is supported by DARPA NGI Cooperative Agreement N66001-98-2-8922, NSF ANIR Grant NCR-9711092 and CAIDA members

Summary -- History

- Operators need(ed) real-time access to how other networks see their customers' routes
- Route-Views: the first publicly available service fulfilling this need
 - "looking glasses" had not evolved (good list at <http://neptune.dti.ad.jp>)
 - Route-Views has the richest set of peers
- Currently 100+ peers including AOL, AT&T, Sprint, NTT America, Abilene, APAN, GLOBIX, France Telecom, C&W USA ...

Operational Use Profile

- route-views.routeviews.org receives 1000's of CLI connections daily from almost every service provider and from every part of the planet
 - And its holding millions of paths
- So its under some stress...
- Well, if you've been on the CLI recently you likely already know this...

And lots of research use too

- 100s of data downloads/day
 - ~ 12 GB/day transferred
- Both MRT and 'sh ip bgp' format data
- See google scholar with keywords "route views"
- And check out
 - <http://bgplay.routeviews.org/bgplay>

Operational Issues

- route-views is like a control-plane only ISP
 - All the same problems, only worse...
 - e.g., we're not actually anyone's customer, even though we take routes from you...
- As always, sys admin resources
 - New peer setup, dead peer detection and resolution
 - Contact maintenance
 - ...
- Physical resources
 - Processor/memory/network scaling
 - route-views.routeviews.org has $O(5M)$ paths
 - Memory/CPU an issue
 - 'sh ip bgp' screen scraping stopped (more on that later)
- Aging infrastructure
 - Old collectors, RAID arrays, etc

Operational Issues, cont.

- multiple, topologically diverse collection points
 - multi-hop eBGP connections hurt
 - Any failure along the long multi-hop BGP peering path makes data unavailable
 - single data collection point cannot capture the full routing dynamics of richly connected Internet topology
 - presence at international locations critical
- Database front end lacking
 - Data sets are getting too big to download
- A set of toolkit for data mining
 - Data sets are getting too big to look at

What is on the Horizon

- “Deal” with route-views.routeviews.org
 - CPU/memory stressed
 - Upgrade v. converting the cisco gear to PC/Quagga
 - MRT-> 'sh ip bgp'
 - Want to rehome/duplicate peers on a quagga box for this purpose
 - Need to talk to folks about this
 - Thnx heas for writing the converter
- Deploying a few new collectors
 - Upgrading others
- Hardening other operational infrastructure
- Expand IPv6 coverage/views
- Large scale archival storage
 - We have data going back to 1997

Horizons, cont...

- New data format/collector software
 - bgpmon → xml format UPDATES/RIBs
 - Converters for MRT and 'sh ip bgp'
 - See <http://bgpmon.netsec.colostate.edu>
- Would like to hire staff to develop a set of toolkit for data mining
 - analysis and visualization tools
- More analysis of the properties of data sets
 - For example, we'd like a better understanding of sample bias
- Adding more peers that are further down the hierarchy (e.g., small ISPs, etc)

Questions/Comments?

Thanks!

help@routeviews.org

Special thanks to all the people who make route-views possible, including the National Science Foundation, Cisco Systems, Juniper Networks, Nokia, friends at the University of Oregon, UCLA and Colorado State, and Joel Jaegli, John Heasley, Steve Huter, Dale Smith, along with a cast of 1000s