

RIPE65

Quagga Status

Martin Winter
OpenSourceRouting.org

Open Source Routing

Who is OpenSourceRouting

Quick Overview of what we do and who we are

www.opensourcerouting.org

- ▶ **Started late summer 2011**
- ▶ **Focus on improving Quagga**
- ▶ **Funded by Companies who like an Open Source Alternative**
- ▶ **Non-Profit Organization**
 - Part of ISC (Internet System Consortium)

Open Source Routing

Quagga

Based on Version 0.99.21

<http://www.quagga.net/>

▶ **Protocols**

- RIP, RIPv2, RIPng, OSPFv2, OSPFv3, ISIS (v4 only), BGPv4, BGPv6, Babel, SNMP

▶ **Runs on Linux, *BSD, NetBSD, Solaris and more**

▶ **Cisco like CLI**

▶ **Missing / Limitations:**

- BGP inefficient for Route Server / many full feeds
- ISIS (IPv6) (and ISIS IPv4 is not yet useable)
- Multiple branches of Quagga:
 - Quagga.net (official “Master” branch), Euro-IX, Quagga-RE and more

Quagga – Users

- ▶ **Some Route Server (smaller ones)**
- ▶ **Used by OpenFlow, SDNs and small router appliances as route processor**
- ▶ **Smaller ISPs (Linux routers with OSPF & BGP)**
- ▶ **Many large Datacenters/CDNs use custom modified versions**
- ▶ **You?**

Quagga Routing Protocols Status

BGP IPv4 & IPv6

Performance bad for large multiple tables

- Euro-IX Branch tries to fix it with threads and data structure fixes (work in progress)

OSPFv2

Reported as robust by many users

Some OSR found open issues with large OSPF network topology changes

OSPFv3

Separate (partially cloned from OSPFv2), but behind on fixes as many OSPFv2 bugs never made it to it.

Quagga Routing Protocols Status

ISIS

Implemented, but not yet usable (too buggy)

- ISIS for IPv4 should be ok in 1..2 releases
- ISIS for IPv6 missing (expected to be done after IPv4 implementation is working)

RIPv1, RIPv2, RIPng

Working with no issues

See www.opensourcerouting.org/wiki/Testing+Efforts

BGP Code Quality (Summary)

<http://opensourcerouting.org/wiki/ANVL+BGP+Results>

	Mainline GIT 07/07/2012	Euro-IX Branch GIT 08/25/2012
Error Message Handling	No or wrong notification on bad attributes	Bad/missing notification for invalid open No or wrong notification on bad attributes
Bad updates processing		Closes BGP session for non-fatal update error
BGP Open	Bad BGP Version check	Bad collision detection

BGP Code Quality (Summary)

<http://opensourcerouting.org/wiki/ANVL+BGP+Results>

	Mainline GIT 07/07/2012	Euro-IX Branch GIT 08/25/2012
Route Recursion	Indirect BGP routes not or wrong installed to RIB	Indirect BGP routes not or wrong installed to RIB
BGP Route Decision	Lowest peer as tie breaker in best path decision	Lowest peer as tie breaker in best path decision
BGP Aggregate	Multiple bugs in BGP Route Aggregation	Multiple bugs in BGP Route Aggregation

OpenSourceRouting (current) focus

OpenSourceRouting.org's main current work (in addition to community)

ISIS / OSPF

Fixing ISIS (IPv4) to get it to a useable state

OSPF unnumbered interfaces

IGP Stability fixes

Open Source Routing

Data structure changes

Trying to improve internal RIB structures

(Cleanup and Performance Changes)

API to Zebra

Add API to decouple FIB updates from the OS below and allow forwarding engines to subscribe to direct updates from Zebra