

IXP – Puntos de Intercambio de Tráfico

Guillermo Cicileo

Definiciones

Tránsito

- Transmisión de tráfico a través de una red, regularmente por un costo

Peering

- Intercambio de información de enrutamiento y tráfico

Default

- Hacia dónde enviar el tráfico cuando no existe un ruta específica en la tabla de enrutamiento por un costo

Tipos de Tráfico

**PUNTOS DE INTERCAMBIO DE TRÁFICO:
IXPS
IMPORTANCIA Y BENEFICIOS**

Qué es un IXP?

- Un sitio donde los proveedores de Internet se interconectan
 - Otros nombres: PIT, NAP
- Generalmente ubicados en un lugar neutral
 - Universidades, datacenters neutrales, organizaciones sin fines de lucro
- Organización:
 - Generalmente asociaciones sin fines de lucro, formadas por los operadores
 - Algunas veces el gobierno los aloja y promueve
- Normas de funcionamiento:
 - Lo ideal es que los propios miembros del IXP definan las reglas
 - No deberían perjudicar a ninguno de los participantes
 - Decidir el reglamento en base a un acuerdo de todos

Tipos de Acuerdo

Acuerdos Bilaterales

- Cada proveedor establece la relación que necesite con otros proveedores en el IXP
- Los enrutadores de borde de los ISP establecen sesiones de BGP con los enrutadores de borde de otros proveedores

Acuerdos Multilaterales

- Cada proveedor establece sesiones con el concentrador
- Los enrutadores de borde de los ISP tienen como vecino al IXP

Algunas ventajas de los IXPs (*estabilidad y resiliencia*)

- Tráfico local se rutea localmente
- Menor latencia para las aplicaciones
- Menores costos
- Posibilidad de CDNs
- El tráfico de una región/pais/zona no es visto desde otras regiones/paises
- Introduccion de nuevas tecnologias (IPv6, RPKI, etc)
- Acciones coordinadas ante incidentes de seguridad, problemas técnicos, etc.
- Sentido de "comunidad"
 - Compartir problemas, estrategias, acciones en común

¿Qué es una CDN (Content Delivery Network)?

- Plataforma distribuida para entrega de contenido
- Sirve contenido más cerca de los usuarios
- Mejora el desempeño de los servicios a los usuarios
- Menor costo para el proveedor de contenido y el ISP

CDN

Ejemplos de CDNs

- CDNs Tradicionales y Telco
 - Akamai
 - Cloudflare
 - Level3
 - Limelight Networks
- Content Provider own-CDNs
 - Google
 - Netflix

Integrantes de los IXP

- Es importante que los proveedores de contenido puedan formar parte del IXP
- No sólo CDNs, sino los proveedores locales:
 - Universidades / Redes Universitarias
 - Agencias de gobierno / Redes de gobierno
 - Medios de comunicación
 - Otros
- De esa manera, el tráfico local se rutea localmente
- Resuelve muchos de los problemas de conectividad

MODALIDADES DE INTERCONEXIÓN Y DE PEERING

Alternative - Direct (private) interconnect

Public interconnect

Each router represents a border router in a different autonomous system (ISP)

Tipos de IXP

- Modelo de Capa 3
- Modelo de solo Capa 2
- Modelo de Capa 2 + Route Server

Modelo Capa 3

- El router del IXP hace sesiones de BGP con cada uno de los participantes.
- Los participantes pueden también interconectarse pero no a través del Router del IXP

Modelo Solo Capa 2

- Cada participante hace sesiones de BGP con cada uno de los participantes.
- Los participantes pueden también interconectarse a través del IXP o no.

En capa 2 usando Route Servers

Servidor de Rutas

Route Servers ¿Qué es?

- Normalmente es con un Servidor Unix que corre software de Enrutamiento.
 - Existen soluciones Open Source o propietarias
- Ruteador que activa la funcionalidad de BGP
- Intercambia la información de ruteo con ruteadores de proveedores de servicio en un IXP basado en políticas
- No envía paquetes – únicamente maneja la lógica de ruteo
- Evita una enorme cantidad de sesiones de BGP
 - Número de sesiones = $n(n-1)$

Diagrama de una Malla N-cuadrado

← - - - - - → Trafico IP

← - - - - - → Información de Enrutamiento

Alta disponibilidad Con Route Servers

Ventajas de usar un Route Server

- Escalabilidad de ruteo
- Separación de ruteo y reenvío de paquetes (forwarding)
- Simplifica la administración de configuración de ruteo en los ISPs
- Evita el envío de información falsa de ruteo
- Buena ingeniería de ruteo

Desafíos de la IoT

- Anchos de banda adecuados para los grandes volúmenes de información que se generen.
- Fundamental tener una mejor conectividad local
 - Evitar utilizar enlaces de larga distancia o internacionales para el tráfico que se genera localmente
- Desde ese punto de vista, la interconexión local de operadores es altamente deseada.

MUCHAS GRACIAS