

Implementing BGP Flowspec

Flowspec specifies procedures for the distribution of flow specification rules via BGP and defines procedure to encode flow specification rules as Border Gateway Protocol Network Layer Reachability Information (BGP NLRI) which can be used in any application. It also defines application for the purpose of packet filtering in order to mitigate (distributed) denial of service attacks.

Note For more information about BGP Flowspec and complete descriptions of the BGP Flowspec commands listed in this module, see the *BGP Flowspec Commands* chapter in the *Routing Command Reference for Cisco NCS 6000 Series Routers*.

Feature History for Implementing BGP Flowspec

Release 5.2.4	This feature was introduced.
---------------	------------------------------

- [BGP Flow Specification, on page 1](#)

BGP Flow Specification

Table 1: Feature History Table

Feature Name	Release Information	Feature Description
BGP Flowspec on CSI Interfaces	Release 7.6.1	A solution that uses BGP to advertise mitigation rules across BGP peer routers in case of a DDoS attack, BGP flowspec is now supported on Cross SDR Interconnect (CSI) Interfaces.

The BGP flow specification (flowspec) feature allows you to rapidly deploy and propagate filtering and policing functionality among a large number of BGP peer routers to mitigate the effects of a distributed denial-of-service (DDoS) attack over your network.

In traditional methods for DDoS mitigation, such as RTBH (remotely triggered blackhole), a BGP route is injected advertising the website address under attack with a special community. This special community on

the border routers sets the next hop to a special next hop to discard/null, thus preventing traffic from suspect sources into your network. While this offers good protection, it makes the Server completely unreachable.

BGP flowspec, on the other hand, allows for a more granular approach and lets you effectively construct instructions to match a particular flow with source, destination, L4 parameters and packet specifics such as length, fragment and so on. Flowspec allows for a dynamic installation of an action at the border routers to either:

- Drop the traffic
- Inject it in a different VRF for analysis or
- Allow it, but police it at a specific defined rate

Thus, instead of sending a route with a special community that the border routers must associate with a next hop to drop in their route policy language, BGP flowspec sends a specific flow format to the border routers instructing them to create a sort of ACL with class-map and policy-map to implement the rule you want advertised. In order to accomplish this, BGP flowspec adds a new NLRI (network layer reachability information) to the BGP protocol. [Information About Implementing BGP Flowspec , on page 3](#) provides details on flow specifications, supported matching criteria and traffic filtering action.

The BGP Flowspec feature cannot coexist with MAP-E and PBR on a given interface. If you configure BGP Flowspec with PBR, the router does not display any error or system message. The router ignores the BGP-FS configuration and the feature will not function.

Limitations

These limitations apply for BGP flowspec:

- For in-service software upgrade (ISSU), there is no support for zero packet loss (ZPL) for BGP Flowspec traffic.
- Flowspec is not supported on subscriber and satellite interfaces.
- A maximum of five multi-value range can be specified in a flowspec rule.
- A mix of address families is not allowed in flowspec rules.
- In multiple match scenario, only the first matching flowspec rule will be applied.
- QoS takes precedence over BGP flowspec.

BGP Flowspec Conceptual Architecture

In this illustration, a Flowspec router (controller) is configured on the Provider Edge with flows (match criteria and actions). The Flowspec router advertises these flows to the other edge routers and the AS (that is, Transit 1, Transit 2 and PE). These transit routers then install the flows into the hardware. Once the flow is installed into the hardware, the transit routers are able to do a lookup to see if incoming traffic matches the defined flows and take suitable action. The action in this scenario is to 'drop' the DDoS traffic at the edge of the network itself and deliver only clean and legitimate traffic to the Customer Edge.

The ensuing section provides an example of the CLI configuration of how flowspec works. First, on the Flowspec router you define the match-action criteria to take on the incoming traffic. This comprises the PBR portion of the configuration. The **service-policy type** defines the actual PBR policy and contains the combination of match and action criteria which must be added to the flowspec. In this example, the policy is added under address-family IPv4, and hence it is propagated as an IPv4 flowspec rule.

Flowspec router CLI example:

```
class-map type traffic match-all cml
  match source-address ipv4 100.0.0.0/24

policy-map type pbr pm1
  class type traffic cml
  drop

flowspec
  address-family ipv4
  service-policy type pbr pm0
```

Transient router CLI:

```
flowspec
  address-family ipv4
  service-policy type pbr pm1
```

For detailed procedural information and commands used for configuring Flowspec, see [How to Configure BGP Flowspec, on page 10](#).

Information About Implementing BGP Flowspec

To implement BGP Flowspec, you need to understand the following concepts:

Flow Specifications

A flow specification is an n-tuple consisting of several matching criteria that can be applied to IP traffic. A given IP packet is said to match the defined flow if it matches all the specified criteria. A given flow may be associated with a set of attributes, depending on the particular application; such attributes may or may not include reachability information (that is, NEXT_HOP).

Every flow-spec route is effectively a rule, consisting of a matching part (encoded in the NLRI field) and an action part (encoded as a BGP extended community). The BGP flowspec rules are converted internally to equivalent C3PL policy representing match and action parameters. The match and action support can vary based on underlying platform hardware capabilities. [Supported Matching Criteria and Actions, on page 4](#) and [Traffic Filtering Actions, on page 7](#) provides information on the supported match (tuple definitions) and action parameters.

Supported Matching Criteria and Actions

A Flow Specification NLRI type may include several components such as destination prefix, source prefix, protocol, ports, and so on. This NLRI is treated as an opaque bit string prefix by BGP. Each bit string identifies a key to a database entry with which a set of attributes can be associated. This NLRI information is encoded using MP_REACH_NLRI and MP_UNREACH_NLRI attributes. Whenever the corresponding application does not require Next-Hop information, this is encoded as a 0-octet length Next Hop in the MP_REACH_NLRI attribute and ignored on receipt. The NLRI field of the MP_REACH_NLRI and MP_UNREACH_NLRI is encoded as a 1- or 2-octet NLRI length field followed by a variable-length NLRI value. The NLRI length is expressed in octets.

The Flow specification NLRI-type consists of several optional sub-components. A specific packet is considered to match the flow specification when it matches the intersection (AND) of all the components present in the specification. The following are the supported component types or tuples that you can define:

Table 2: Tuple definition possibilities

BGP Flowspec NLRI type	QoS match fields	Description and Syntax Construction	Value input method
Type 1	IPv4 Destination address	<p>Defines the destination prefix to match. Prefixes are encoded in the BGP UPDATE messages as a length in bits followed by enough octets to contain the prefix information.</p> <p>Encoding: <type (1 octet), prefix length (1 octet), prefix></p> <p>Syntax:</p> <p>match destination-address {ipv4} <i>address/mask length</i></p>	Prefix length
Type 2	IPv4 Source address	<p>Defines the source prefix to match.</p> <p>Encoding: <type (1 octet), prefix-length (1 octet), prefix></p> <p>Syntax:</p> <p>match source-address {ipv4} <i>address/mask length</i></p>	Prefix length

Type 3	IPv4 last next header Protocol	<p>Contains a set of {operator, value} pairs that are used to match the IP protocol value byte in IP packets.</p> <p>Encoding: <type (1 octet), [op, value]+></p> <p>Syntax:</p> <p>Type 3: match protocol {<i>protocol-value</i> <i>min-value</i> -<i>max-value</i>}</p>	Multi value range
Type 4	IPv4 source or destination port	<p>Defines a list of {operation, value} pairs that matches source or destination TCP/UDP ports. Values are encoded as 1- or 2-byte quantities. Port, source port, and destination port components evaluate to FALSE if the IP protocol field of the packet has a value other than TCP or UDP, if the packet is fragmented and this is not the first fragment, or if the system is unable to locate the transport header.</p> <p>Encoding: <type (1 octet), [op, value]+></p> <p>Syntax:</p> <p>match source-port {<i>source-port-value</i> <i>min-value</i> -<i>max-value</i>}</p> <p>match destination-port {<i>destination-port-value</i> <i>min-value</i> -<i>max-value</i>}</p>	Multi value range
Type 5	IPv4 destination port	<p>Defines a list of {operation, value} pairs used to match the destination port of a TCP or UDP packet. Values are encoded as 1- or 2-byte quantities.</p> <p>Encoding: <type (1 octet), [op, value]+></p> <p>Syntax:</p> <p>match destination-port {<i>destination-port-value</i> [<i>min-value</i> - <i>max-value</i>]}</p>	Multi value range
Type 6	IPv4 Source port	<p>Defines a list of {operation, value} pairs used to match the source port of a TCP or UDP packet. Values are encoded as 1- or 2-byte quantities.</p> <p>Encoding: <type (1 octet), [op, value]+></p> <p>Syntax:</p> <p>match source-port {<i>source-port-value</i> [<i>min-value</i> - <i>max-value</i>]}</p>	Multi value range

Type 7	IPv4 ICMP type	<p>Defines a list of {operation, value} pairs used to match the type field of an ICMP packet. Values are encoded using a single byte. The ICMP type and code specifiers evaluate to FALSE whenever the protocol value is not ICMP.</p> <p>Encoding: <type (1 octet), [op, value]+></p> <p>Syntax:</p> <p>match {ipv4}icmp-type {value min-value -max-value}</p>	<p>Single value</p> <p>Note Multi value range is not supported.</p>
Type 8	IPv4 ICMP code	<p>Defines a list of {operation, value} pairs used to match the code field of an ICMP packet. Values are encoded using a single byte.</p> <p>Encoding: <type (1 octet), [op, value]+></p> <p>Syntax:</p> <p>match {ipv4}icmp-code {value min-value -max-value}</p>	<p>Single value</p> <p>Note Multi value range is not supported.</p>
Type 9	<p>IPv4 TCP flags (2 bytes include reserved bits)</p> <p>Note Reserved and NS bit not supported</p>	<p>Bitmask values can be encoded as a 1- or 2-byte bitmask. When a single byte is specified, it matches byte 13 of the TCP header, which contains bits 8 through 15 of the 4th 32-bit word. When a 2-byte encoding is used, it matches bytes 12 and 13 of the TCP header with the data offset field having a "don't care" value. As with port specifier, this component evaluates to FALSE for packets that are not TCP packets. This type uses the bitmask operand format, which differs from the numeric operator format in the lower nibble.</p> <p>Encoding: <type (1 octet), [op, bitmask]+></p> <p>Syntax:</p> <p>match tcp-flag value bit-mask mask_value</p>	Bit mask
Type 10	IPv4 Packet length	<p>Match on the total IP packet length (excluding Layer 2, but including IP header). Values are encoded using 1- or 2-byte quantities.</p> <p>Encoding: <type (1 octet), [op, value]+></p> <p>Syntax:</p> <p>matchpacket length {packet-length-value min-value -max-value}</p>	Multi value range

Type 11	IPv4 DSCP	<p>Defines a list of {operation, value} pairs used to match the 6-bit DSCP field. Values are encoded using a single byte, where the two most significant bits are zero and the six least significant bits contain the DSCP value.</p> <p>Encoding: <type (1 octet), [op, value]+></p> <p>Syntax:</p> <p>match dscp {<i>dscp-value</i> <i>min-value</i> -<i>max-value</i>}</p>	Multi value range
Type 12	<p>IPv4 Fragmentation bits</p> <p>Note IPv6 BGP flowspec does not support Type 12 NRLI.</p>	<p>Identifies a fragment-type as the match criterion for a class map.</p> <p>Encoding: <type (1 octet), [op, bitmask]+></p> <p>Syntax:</p> <p>match fragment type [<i>is-fragment</i>]</p>	Bit mask

In a given flowspec rule, multiple action combinations can be specified without restrictions.

Note Redirect IP Nexthop is only supported in default VRF cases.

[Traffic Filtering Actions, on page 7](#) provides information on the actions that can be associated with a flow. [How to Configure BGP Flowspec, on page 10](#) explains the procedure to configure BGP flowspec with the required tuple definitions and action sequences.

Traffic Filtering Actions

The default action for a traffic filtering flow specification is to accept IP traffic that matches that particular rule. You can use the following extended community values to specify particular actions:

Type	Extended Community	PBR Action	Description
------	--------------------	------------	-------------

0x8006	traffic-rate 0 traffic-rate <rate>	Drop Police	<p>Traffic-rate extended community is a non-transitive extended community across the autonomous system boundary. It uses the following extended community encoding:</p> <p>You can assign the first two octets that carry the 2-octet id from a 2-byte autonomous system number. When a 4-byte autonomous system number is locally present, you can use the 2 least significant bytes of such an autonomous system number. This value is purely informational. The remaining 4 octets carry the rate information in IEEE floating point [IEEE.754.1985] format, units being bytes per second. A traffic-rate of 0 causes discarding of all traffic for the particular flow.</p> <p>Command syntax</p> <pre>police rate <> drop</pre> <p>Note CSI interfaces do not support this action type. The packets matching this action type are forwarded without any modification.</p>
0x8008	redirect-vrf	Redirect VRF	<p>Redirect extended community redirects the traffic to a VRF routing instance that lists the specified route-target in its import policy. If several local instances match this criteria, the choice between them is local matter (for example, you can elect the instance with the lowest Route Distinguisher value). This extended community uses the same encoding as the Route Target extended community [RFC4360].</p> <p>Command syntax based on route-target</p> <pre>redirect {ipv4} extcommunity rt <route_target_string></pre> <p>Note CSI interfaces do not support this action type. The packets matching the class with this action type are dropped.</p>
0x8009	traffic-marking	Set DSCP	<p>Traffic marking extended community instructs a system to modify the differentiated service code point (DSCP) bits of a transiting IP packet to the corresponding value. RFC 5575 encodes the extended community as a sequence. It is a sequence of 5 zero bytes followed by the DSCP value encoded in the 6 least significant bits of the sixth byte.</p> <p>Command syntax</p> <pre>set dscp <6-bit value> set ipv4 traffic-class <8-bit value></pre>

0x0800	Redirect IP NH	Redirect IPv4 Nexthop	<p>Redirect IP Next-Hop extended community announces the availability of one or more flowspec Network Layer Reachability Information (NLRI). When a BGP speaker receives an UPDATE message with the redirect-to-IP extended community, it creates a traffic-filtering rule for every flow-spec NLRI in the message that has this path as its best path. The filter entry matches the IP packets that BGP describes in the NLRI field. BGP specifies an IPv4 address in the Network Address of Next-Hop field of the associated Multiprotocol Reachable NLRI (MP_REACH_NLRI) The filter entry redirects the IP packets or copies them toward that address.</p> <p>Note The redirect-to-IP extended community is valid with any other set of flow-spec extended communities. If the set includes a redirect-to-VRF extended community (type 0x8008), the filter ignores the redirect-to-IP extended community.</p> <p>Command syntax</p> <pre>redirect {ipv4} next-hop <ipv4 address> {ipv4 address}</pre> <p>Note CSI interfaces do not support this action type. The packets matching the class with this action type are dropped.</p>
--------	----------------	-----------------------	---

[Configure a Class Map, on page 12](#) explains how you can configure specific match criteria for a class map.

BGP Flowspec Client-Server (Controller) Model and Configuration

The BGP Flowspec model comprises of a Client and a Server (Controller). The Controller is responsible for sending or injecting the flowspec NRLI entry. The client (acting as a BGP speaker) receives that NRLI and programs the hardware forwarding to act on the instruction from the Controller. An illustration of this model is provided below.

BGP Flowspec Client

Here, the Controller on the left-hand side injects the flowspec NRLI, and the client on the right-hand side receives the information, sends it to the flowspec manager, configures the ePBR (Enhance Policy-based Routing) infrastructure, which in turn programs the hardware from the underlying platform in use.

BGP Flowspec Controller

The Controller is configured using CLI to provide that entry for NRLI injection.

BGP Flowspec Configuration

- **BGP-side:** You must enable the new address family for advertisement. This procedure is applicable for both the Client and the Controller. [Enable Flowspec on BGP Side, on page 11](#) explains the procedure.
- **Client-side:** No specific configuration, except availability of a flowspec-enabled peer.
- **Controller-side:** This includes the policy-map definition and the association to the ePBR configuration consists of two procedures: the class definition, and using that class in ePBR to define the action. The following topics explain the procedure:
 - [Define Policy Map, on page 14](#)
 - [Configure a Class Map, on page 12](#)
 - [Link Flowspec to PBR Policies , on page 15](#)

How to Configure BGP Flowspec

Use the following procedures to enable and configure the BGP flowspec feature:

- [Enable Flowspec on BGP Side, on page 11](#)
- [Configure a Class Map, on page 12](#)
- [Define Policy Map, on page 14](#)
- [Link Flowspec to PBR Policies , on page 15](#)

Note To save configuration changes, you must commit changes when the system prompts you.

Enable Flowspec on BGP Side

You must enable the address family for propagating the BGP flowspec policy on both the Client and Server using the following steps:

SUMMARY STEPS

1. **configure**
2. **router bgp** *as-number*
3. **address-family** { **ipv4** | **vpn4** } **flowspec**
4. **exit**
5. **neighbor** *ip-address*
6. **remote-as** *as-number*
7. **address-family** { **ipv4** } **flowspec**

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure Example: RP/0/RP0/CPU0:router# configure	Enters XR Config mode.
Step 2	router bgp <i>as-number</i> Example: RP/0/RP0/CPU0:router(config)# router bgp 100	Specifies the autonomous system number and enters the BGP configuration mode, allowing you to configure the BGP routing process.
Step 3	address-family { ipv4 vpn4 } flowspec Example: RP/0/RP0/CPU0:router(config-bgp)# address-family ipv4 flowspec	Specifies either the IPv4, vpn4 address family and enters address family configuration submenu, and initializes the global address family for flowspec policy mapping.
Step 4	exit Example: RP/0/RP0/CPU0:router(config-bgp-af)# exit	Returns the router to BGP configuration mode.
Step 5	neighbor <i>ip-address</i> Example: RP/0/RP0/CPU0:router(config-bgp)#neighbor 192.0.2.1	Places the router in neighbor configuration mode for BGP routing and configures the neighbor IP address as a BGP peer.

	Command or Action	Purpose
Step 6	remote-as <i>as-number</i> Example: RP/0/RP0/CPU0:router(config-bgp-nbr)#remote-as 100	Assigns a remote autonomous system number to the neighbor.
Step 7	address-family { ipv4 } flowspec Example: RP/0/RP0/CPU0:router(config-bgp)# address-family ipv4 flowspec	Specifies an address family and enters address family configuration submode, and initializes the global address family for flowspec policy mapping.

Configure a Class Map

In order to associate the ePBR configuration to BGP flowspec you must perform these sub-steps: define the class and use that class in ePBR to define the action. The steps to define the class include:

SUMMARY STEPS

1. **configure**
2. **class-map [type traffic] [match-all] class-map-name**
3. **match match-statement**
4. **end-class-map**

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure	
Step 2	class-map [type traffic] [match-all] class-map-name Example: RP/0/RP0/CPU0:router(config)# class-map type traffic match all classcl	Creates a class map to be used for matching packets to the class whose name you specify and enters the class map configuration mode. If you specify match-any , one of the match criteria must be met for traffic entering the traffic class to be classified as part of the traffic class. This is the default. If you specify match-all , the traffic must match all the match criteria.
Step 3	match match-statement Example: RP/0/RP0/CPU0:router(config-cmap)# match protocol ipv4 1 60	Configures the match criteria for a class map on the basis of the statement specified. Any combination of tuples 1-13 match statements can be specified here. The tuple definition possibilities include: <ul style="list-style-type: none"> • Type 1: match destination-address {ipv4} address/mask length • Type 2: match source-address {ipv4} address/mask length • Type 3: match protocol {protocol-value min-value -max-value}

	Command or Action	Purpose
		<ul style="list-style-type: none"> • Type 4: Create two class-maps: one with source-port and another with destination-port: <ul style="list-style-type: none"> • match source-port {<i>source-port-value</i> <i>min-value</i> -<i>max-value</i>} • match destination-port {<i>destination-port-value</i> <i>min-value</i> -<i>max-value</i>} <p>Note These are applicable only for TCP and UDP protocols.</p> • Type 5: match destination-port {<i>destination-port-value</i> [<i>min-value</i> - <i>max-value</i>]} • Type 6: match source-port {<i>source-port-value</i> [<i>min-value</i> - <i>max-value</i>]} • Type 7: match {ipv4}icmp-code {<i>value</i> <i>min-value</i> -<i>max-value</i>} • Type 8: match {ipv4}icmp-type {<i>value</i> <i>min-value</i> -<i>max-value</i>} • Type 9: match tcp-flag <i>value</i> bit-mask <i>mask_value</i> • Type 10: matchpacket length {<i>packet-length-value</i> <i>min-value</i> -<i>max-value</i>} • Type 11: match dscp {<i>dscp-value</i> <i>min-value</i> -<i>max-value</i>} • Type 12: match fragment-type { is-fragment } • Type 13: match ipv4 flow-label {<i>value</i> <i>min-value</i> -<i>max-value</i>} <p>></p>
<p>Step 4</p>	<p>end-class-map</p> <p>Example:</p> <pre>RP/0/RP0/CPU0:router(config-cmap)# end-class-map</pre>	<p>Ends the class map configuration and returns the router to global configuration mode.</p>

What to do next

Associate the class defined in this procedure to a PBR policy .

Define Policy Map

This procedure helps you define a policy map and associate it with traffic class you configured previously in [Configure a Class Map, on page 12](#).

SUMMARY STEPS

1. **configure**
2. **policy-map type pbr** *policy-map*
3. **class** *class-name*
4. **class type traffic** *class-name*
5. *action*
6. **exit**
7. **end-policy-map**

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure Example: RP/0/RP0/CPU0:router# configure	Enters XR Config mode.
Step 2	policy-map type pbr <i>policy-map</i> Example: RP/0/RP0/CPU0:router(config)# policy-map type pbr policypl	Creates or modifies a policy map that can be attached to one or more interfaces to specify a service policy and enters the policy map configuration mode.
Step 3	class <i>class-name</i> Example: RP/0/RP0/CPU0:router(config-pmap)# class class1	Specifies the name of the class whose policy you want to create or change.
Step 4	class type traffic <i>class-name</i> Example: RP/0/RP0/CPU0:router(config-pmap)# class type traffic classcl	Associates a previously configured traffic class with the policy map, and enters control policy-map traffic class configuration mode.
Step 5	<i>action</i> Example: RP/0/RP0/CPU0:router(config-pmap-c)# set dscp 5	Define extended community actions as per your requirement. The options include: <ul style="list-style-type: none"> • Traffic rate: police rate <i>rate</i> • Redirect VRF: redirect { ipv4 } extcommunity rt <i>route_target_string</i>

	Command or Action	Purpose
		<ul style="list-style-type: none"> Traffic Marking: set { dscp <i>rate</i> destination-address {ipv4} <i>8-bit value</i>} Redirect IP NH: redirect { ipv4 } nexthop <i>ipv4 address</i> { <i>ipv4 address</i>} <p>Traffic Filtering Actions, on page 7 provides conceptual information on these extended community actions.</p>
Step 6	exit Example: <pre>RP/0/RP0/CPU0:router(config-pmap-c)# exit</pre>	Returns the router to policy map configuration mode.
Step 7	end-policy-map Example: <pre>RP/0/RP0/CPU0:router(config-cmap)# end-policy-map</pre>	Ends the policy map configuration and returns the router to global configuration mode.

What to do next

Perform VRF and flowspec policy mapping for distribution of flowspec rules using the procedure explained in [Link Flowspec to PBR Policies , on page 15](#)

Link Flowspec to PBR Policies

For BGP flowspec, a PBR policy is applied on a per VRF basis, and this policy is applied on all the interfaces that are part of the VRF. If you have already configured a PBR policy on an interface, it will not be overwritten by the BGP flowspec policy. If you remove the policy from an interface, PBR infrastructure will automatically apply BGP flowspec policy on it, if one was active at the VRF level.

Note At a time only one PBR policy can be active on an interface.

SUMMARY STEPS

1. **configure**
2. **flowspec**
3. **local-install interface-all**
4. **address-family ipv4**
5. **local-install interface-all**
6. **service-policy type pbr** *policy-name*
7. Use the **commit** or **end** command.
8. **exit**
9. **show flowspec** { **afi-all** | **client** | **ipv4** | **summary** | **vrf**

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure Example: RP/0/RP0/CPU0:router# configure	Enters XR Config mode.
Step 2	flowspec Example: RP/0/RP0/CPU0:router(config)# flowspec	Enters the flowspec configuration mode.
Step 3	local-install interface-all Example: RP/0/RP0/CPU0:router(config-flowspec)# local-install interface-all	(Optional) Installs the flowspec policy on all interfaces.
Step 4	address-family ipv4 Example: RP/0/RP0/CPU0:router(config-flowspec)# address-family ipv4	Specifies either an IPv4 address family and enters address family configuration submenu.
Step 5	local-install interface-all Example: RP/0/RP0/CPU0:router(config-flowspec-af)# local-install interface-all	(Optional) Installs the flowspec policy on all interfaces under the subaddress family.
Step 6	service-policy type pbr <i>policy-name</i> Example: RP/0/RP0/CPU0:router(config-flowspec-af)# service-policy type pbr policys1	Attaches a policy map to an IPv4 interface to be used as the service policy for that interface.
Step 7	Use the commit or end command.	commit —Saves the configuration changes and remains within the configuration session. end —Prompts user to take one of these actions: <ul style="list-style-type: none"> • Yes — Saves configuration changes and exits the configuration session. • No —Exits the configuration session without committing the configuration changes.

	Command or Action	Purpose
		<ul style="list-style-type: none"> • Cancel —Remains in the configuration session, without committing the configuration changes.
Step 8	exit Example: <pre>RP/0/RP0/CPU0:router(config-flowspec-vrf-af)# exit</pre>	Returns the router to flowspec configuration mode.
Step 9	show flowspec { afi-all client ipv4 summary vrf Example: <pre>RP/0/RP0/CPU0:routershow flowspec vrf vrf1 ipv4 summary</pre>	(Optional) Displays flowspec policy applied on an interface.

Verify BGP Flowspec

Use these different **show** commands to verify your flowspec configuration. For instance, you can use the associated flowspec and BGP show commands to check whether flowspec rules are present in your table, how many rules are present, the action that has been taken on the traffic based on the flow specifications you have defined and so on.

SUMMARY STEPS

1. **show processes flowspec_mgr location all**
2. **show flowspec summary**
3. **show flowspec vrf vrf_name | all { afli-all | ipv4 }**
4. **show bgp ipv4 flowspec**
5. **show pbr-pal ipolicy all locationnode-id**

DETAILED STEPS

	Command or Action	Purpose
Step 1	show processes flowspec_mgr location all Example: <pre># show processes flowspec_mgr location all node: node0_3_CPU0 Job Id: 10 PID: 43643169 Executable path: /disk0/iosxr-fwding-5.2.CSC33695-015.i/bin/flowspec_mgr Instance #: 1 Version ID: 00.00.0000 Respawn: ON Respawn count: 331</pre>	Specifies whether the flowspec process is running on your system or not. The flowspec manager is responsible for creating, distributing and installing the flowspec rules on the hardware.

	Command or Action	Purpose
	<pre>Max. spawns per minute: 12 Last started: Wed Apr 9 10:42:13 2014 Started on config: cfg/gl/flowspec/ Process group: central-services core: MAINMEM startup_path: /pkg/startup/flowspec_mgr.startup Ready: 1.113s Process cpu time: 0.225 user, 0.023 kernel, 0.248 total JID TID CPU Stack pri state TimeInState HR:MM:SS:MSEC NAME 1082 1 0 112K 10 Receive 2:50:23:0508 0:00:00:0241 flowspec_mgr 1082 2 1 112K 10 Sigwaitinfo 2:52:42:0583 0:00:00:0000 flowspec_mgr</pre>	
Step 2	<p>show flowspec summary</p> <p>Example:</p> <pre># show flowspec summary FlowSpec Manager Summary: Tables: 2 Flows: 1 RP/0/3/CPU0:RA01_R4#</pre>	Provides a summary of the flowspec rules present on the entire node. In this example, IPv4 has been enabled, and a single flow has been defined across the entire table.
Step 3	<p>show flowspec vrf vrf_name all { afli-all ipv4 }</p> <p>Example:</p> <pre># show flowspec vrf default ipv4 summary Flowspec VRF+AFI table summary: VRF: default AFI: IPv4 Total Flows: 1 Total Service Policies: 1 RP/0/3/CPU0:RA01_R4# ----- # show flowspec vrf all afi-all summary Flowspec VRF+AFI table summary: VRF: default AFI: IPv4 Total Flows: 1 Total Service Policies: 1 ----- # show flowspec vrf default ipv4 Dest:110.1.1.0/24, Source:10.1.1.0/24,DPort:>=120&<=130, SPort:>=25&<=30,DSCP:=30 detail AFI: IPv4 Flow :Dest:110.1.1.0/24,Source:10.1.1.0/24, DPort:>=120&<=130,SPort:>=25&<=30,DSCP:=30 Actions :Traffic-rate: 0 bps (bgp.1) Statistics (packets/bytes) Matched : 0/0</pre>	<p>In order to obtain more granular information on the flowspec, you can filter the show commands based on a particular address-family or by a specific VRF name. In this example, 'vrf default' indicates that the flowspec has been defined on the default table. The 'IPv4 summary' shows the IPv4 flowspec rules present on that default table. 'VRF all' displays information across all the VRFs configured on the table and afli-all displays information for all address families.</p> <p>The detail option displays the 'Matched', 'Transmitted,' and 'Dropped' fields. These can be used to see if the flowspec rule you have defined is in action or not. If there is any traffic that takes this match condition, it indicates if any action has been taken (that is, how many packets were matched and whether these packets have been transmitted or dropped).</p>

	Command or Action	Purpose
	<pre>Transmitted : 0/0 Dropped : 0/0</pre>	
Step 4	<p>show bgp ipv4 flowspec</p> <p>Example:</p> <pre># show bgp ipv4 flowspec Dest:110.1.1.0/24,Source:10.1.1.0/24, DPort:>=120&<=130,SPort:>=25&<=30,DSCP:=30/208 BGP routing table entry for Dest:110.1.1.0/24, Source:10.1.1.0/24,Proto:=47,DPort:>=120&<=130,SPort:>=25&<=30,DSCP:=30/208 <snip> Paths: (1 available, best #1) Advertised to update-groups (with more than one peer): 0.3 Path #1: Received by speaker 0 Advertised to update-groups (with more than one peer): 0.3 Local 0.0.0.0 from 0.0.0.0 (3.3.3.3) Origin IGP, localpref 100, valid, redistributed, best, group-best Received Path ID 0, Local Path ID 1, version 42 Extended community: FLOWSPEC Traffic-rate:100,0</pre>	<p>Use this command to verify if a flowspec rule configured on the controller router is available on the BGP side. In this example, 'redistributed' indicates that the flowspec rule is not internally originated, but one that has been redistributed from the flowspec process to BGP. The extended community (BGP attribute used to send the match and action criteria to the peer routers) you have configured is also displayed here. In this example, the action defined is to rate limit the traffic.</p>
Step 5	show pbr-pal ipolicy all location <i>node-id</i>	<p>On platform dependent devices, use this command to verify if a flowspec rule configured on the controller router is available on the BGP side.</p>

Preserving Redirect Nexthop

You can explicitly configure redirect nexthop as part of the route specification. Redirect nexthop is encoded as the MP_REACH nexthop in the BGP flowspec NLRI along with the associated extended community. Recipient of such a flowspec route redirects traffic as per FIB lookup for the redirect nexthop, the nexthop can possibly resolve over IP or MPLS tunnel. As the MP_REACH nexthop can be overwritten at a eBGP boundary, for cases where the nexthop connectivity spans multiple AS's, the nexthop can be preserved through the use of the unchanged knob.

SUMMARY STEPS

1. **configure**
2. **router bgp** *as-number*
3. **neighbor** *ip-address*
4. **address-family** { **ipv4** }
5. **flowspec next-hop unchanged**

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure Example: RP/0/RP0/CPU0:router# configure	Enters XR Config mode.
Step 2	router bgp <i>as-number</i> Example: RP/0/RP0/CPU0:router(config)# router bgp 100	Specifies the autonomous system number and enters the BGP configuration mode, allowing you to configure the BGP routing process.
Step 3	neighbor <i>ip-address</i> Example: RP/0/RP0/CPU0:router(config)# router bgp 100 neighbor 1.1.1.1	Places the router in neighbor configuration mode for BGP routing and configures the neighbor IP address as a BGP peer.
Step 4	address-family { ipv4 } Example: RP/0/RP0/CPU0:router(config-bgp)# router bgp 100 neighbor 1.1.1.1 address-family ipv4	Specifies the IPv4 address family and enters address family configuration submode, and initializes the global address family.
Step 5	flowspec next-hop unchanged Example: RP/0/RP0/CPU0:router(config-bgp)# router bgp 100 neighbor 1.1.1.1 address-family ipv4 flowspec next-hop unchanged	Preserves the next-hop for the flowspec unchanged.

Validate BGP Flowspec

BGP Flowspec validation is enabled by default for flowspec SAFI routes for IPv4. VPN routes are not subject to the flow validation. A flow specification NLRI is validated to ensure that any one of the following conditions holds true for the functionality to work:

- The originator of the flow specification matches the originator of the best-match unicast route for the destination prefix embedded in the flow specification.
- There are no more specific unicast routes, when compared with the flow destination prefix, that have been received from a different neighboring AS than the best-match unicast route, which has been determined in the previous condition.
- The AS_PATH and AS4_PATH attribute of the flow specification are empty.
- The AS_PATH and AS4_PATH attribute of the flow specification does not contain AS_SET and AS_SEQUENCE segments.

Any path which does not meet these conditions, is appropriately marked by BGP and not installed in flowspec manager. Additionally, BGP enforces that the last AS added within the AS_PATH and AS4_PATH attribute of a EBGP learned flow specification NLRI must match the last AS added within the AS_PATH and AS4_PATH attribute of the best-match unicast route for the destination prefix embedded in the flow specification. Also, when the redirect-to-IP extended community is present, by default, BGP enforces the following check when receiving a flow-spec route from an eBGP peer:

If the flow-spec route has an IP next-hop X and includes a redirect-to-IP extended community, then the BGP speaker discards the redirect-to-ip extended community (and not propagate it further with the flow-spec route) if the last AS in the AS_PATH or AS4_PATH attribute of the longest prefix match for X does not match the AS of the eBGP peer.

[Disable Flowspec Redirect and Validation, on page 22](#) explains the procedure to disable BGP flowspec validation.

Disabling BGP Flowspec

This procedure disables BGP flowspec policy on an interface.

SUMMARY STEPS

1. **configure**
2. **interface** *type interface-path-id*
3. **{ ipv4 } flowspec disable**
4. Use the **commit** or **end** command.

DETAILED STEPS

Step 1 **configure**

Example:

```
RP/0/RP0/CPU0:router# configure
```

Enters XR Config mode.

Step 2 **interface** *type interface-path-id*

Example:

```
RP/0/RP0/CPU0:router(config)# interface GigabitEthernet 0/1/1/1
```

Configures an interface and enters the interface configuration mode.

Step 3 **{ ipv4 } flowspec disable**

Example:

```
RP/0/RP0/CPU0:router(config-if)# ipv4 flowspec disable
```

Disable flowspec policy on the selected interface.

Step 4 Use the **commit** or **end** command.

commit —Saves the configuration changes and remains within the configuration session.

end —Prompts user to take one of these actions:

- **Yes** — Saves configuration changes and exits the configuration session.
- **No** —Exits the configuration session without committing the configuration changes.
- **Cancel** —Remains in the configuration session, without committing the configuration changes.

Disable flowspec on the interface

The following example shows you how you can disable BGP flowspec on an interface, and apply another PBR policy:

```
Interface GigabitEthernet 0/0/0/0
  flowspec [ipv4] disable
int g0/0/0/1
service policy type pbr test_policy
!
!
```

Disable Flowspec Redirect and Validation

You can disable flowspec validation as a whole for eBGP sessions by means of configuring an explicit knob.

SUMMARY STEPS

1. **configure**
2. **router bgp** *as-number*
3. **neighbor** *ip-address*
4. **address-family** { **ipv4** }
5. **flowspec validation** { **disable** | **redirect disable** }

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure Example: RP/0/RP0/CPU0:router# configure	Enters XR Config mode.
Step 2	router bgp <i>as-number</i> Example: RP/0/RP0/CPU0:router(config)# router bgp 100	Specifies the autonomous system number and enters the BGP configuration mode, allowing you to configure the BGP routing process.

	Command or Action	Purpose
Step 3	neighbor <i>ip-address</i> Example: <pre>RP/0/RP0/CPU0:router(config)# router bgp 100 neighbor 1.1.1.1</pre>	Places the router in neighbor configuration mode for BGP routing and configures the neighbor IP address as a BGP peer.
Step 4	address-family { ipv4 } Example: <pre>RP/0/RP0/CPU0:router(config-bgp)# router bgp 100 neighbor 1.1.1.1 address-family ipv4</pre>	Specifies the IPv4 address family and enters address family configuration submenu, and initializes the global address family.
Step 5	flowspec validation { disable redirect disable } Example: <pre>RP/0/RP0/CPU0:router(config-bgp)# router bgp 100 neighbor 1.1.1.1 address-family ipv4 flowspec validation disable</pre>	You can choose to disable flowspec validation as a whole for all eBGP sessions or disable redirect nexthop validation.

Configuration Examples for Implementing BGP Flowspec

Flowspec Rule Configuration

Flowspec rule configuration example

In this example, two flowspec rules are created for two different VRFs with the goal that all packets to 10.0.1/24 from 192/8 and destination-port {range [137, 139] or 8080, rate limit to 500 bps in blue vrf and drop it in vrf-default. The goal is also to disable flowspec getting enabled on gig 0/0/0/0.

```
class-map type traffic match-all fs_tuple

  match destination-address ipv4 10.0.1.0/24

  match source-address ipv4 192.0.0.0/8

  match destination-port 137-139 8080

end-class-map

!

!

policy-map type pbr fs_table_blue

  class type traffic fs_tuple

 police rate 500 bps

  !

!
```

```

class class-default
!
end-policy-map
policy-map type pbr fs_table_default
class type traffic fs_tuple
  drop
!
!
class class-default
!
end-policy-map
flowspec
local-install interface-all
address-family ipv4
  service-policy type pbr fs_table_default
!
!
vrf blue
  address-family ipv4
 service-policy type pbr fs_table_blue local
  !
  !
  !
!
Interface GigabitEthernet 0/0/0/0
  vrf blue
  ipv4 flowspec disable

```

Drop Packet Length

This example shows a drop packet length action configuration:

```

class-map type traffic match-all match-pkt-len
  match packet length 100-150
end-class-map
!

```


```

policy-map type pbr test2
  class type traffic match-pkt-len
 drop
  !
  class type traffic class-default
  !
end-policy-map
!

```

To configure a traffic class to discard packets belonging to a specific class, you use the drop command in policy-map class configuration mode. In this example, a multi-range packet length value from 100-150 has been defined. If the packet length of the incoming traffic matches this condition, the action is defined to 'drop' this packet.

Remark DSCP

This is an example of the set dscp action configuration.

```

class-map type traffic match-all match-dscp-af11
  match dscp 10
end-class-map
!
policy-map type pbr test6
  class type traffic match-dscp-af11
 set dscp af23
  !
  class type traffic class-default
  !
end-policy-map
!

```

In this example, the traffic marking extended community (**match dscp**) instructs the system to modify or set the DSCP bits of a transiting IP packet from dscp 10 to dscp af23.

Additional References for BGP Flowspec

The following sections provide references related to implementing BGP Flowspec.

Related Documents

Related Topic	Document Title
BGP flowspec commands: complete command syntax, command modes, command history, defaults, usage guidelines, and examples	<i>Routing Command Reference for Cisco NCS 6000 Series Routers</i>

Standards

Standards	Title
draft-ietf-idr-flowspec-redirect-ip-01	BGP Flow-Spec Redirect to IP Action
draft-simpson-idr-flowspec-redirect-02	BGP Flow-Spec Extended Community for Traffic Redirect to IP Next Hop
draft-ietf-idr-bgp-flowspec-oid-02	Revised Validation Procedure for BGP Flow Specifications

RFCs

RFCs	Title
RFC 5575	Dissemination of Flow Specification Rules

Technical Assistance

Description	Link
The Cisco Technical Support website contains thousands of pages of searchable technical content, including links to products, technologies, solutions, technical tips, and tools. Registered Cisco.com users can log in from this page to access even more content.	http://www.cisco.com/techsupport