

Towards Logically Centralized Interdomain Routing

Shahrooz Pouryousef, Lixin Gao, and Arun Venkataramani,
University of Massachusetts at Amherst

<https://www.usenix.org/conference/nsdi20/presentation/pouryousef>

This paper is included in the Proceedings of the
17th USENIX Symposium on Networked Systems Design
and Implementation (NSDI '20)

February 25–27, 2020 • Santa Clara, CA, USA

978-1-939133-13-7

Open access to the Proceedings of the
17th USENIX Symposium on Networked
Systems Design and Implementation
(NSDI '20) is sponsored by

Towards Logically Centralized Interdomain Routing

Shahrooz Pouryousef, Lixin Gao, and Arun Venkataramani

University of Massachusetts Amherst

Abstract

In this paper, we present the design and implementation of CIRCA, a logically centralized architecture and system for interdomain routing that enables operators to offload BGP-style route computation to the cloud while preserving the confidentiality of proprietary information. To this end, our work presents the first provably safe, live, and fully distributed convergence detection algorithm for decentralized policy routing and, somewhat surprisingly, shows that long MRAI timers can likely be completely eliminated while significantly improving convergence delays with logical centralization. Our experiments with a Quagga-based CIRCA prototype and the Internet's AS topologies suggest that CIRCA can improve interdomain routing convergence delays and transient route inconsistencies by over an order of magnitude and offers non-trivial incremental deployability benefits with modest changes to widely deployed routing infrastructure.

1 Introduction

Logical centralization of control and management for enterprise networks has proven successful in recent years. However, this trend has minimally, if at all, affected interdomain routing in the Internet that has seen little fundamental change in over two decades of operation and continues to suffer from long convergence delays, lack of control-data separation, poor management knobs, lack of evolvability, etc.

Logical centralization or cloud-assisted interdomain route computation holds the promise of alleviating these longstanding problems but is not easy to accomplish. Unlike enterprise networks, a key stumbling block is the need to maintain the confidentiality of proprietary routing policies. Recent research [2, 17] has attempted to attack this problem by employing secure multiparty computation, but its inherently computationally-expensive nature poses a scaling challenge, so it has been demonstrated only at small scales with restrictive assumptions on the expressiveness of routing policies. Cloud-assisted interdomain route computation has therefore

Figure 1: CIRCA: northward root cause dispatch, cloud-driven route computation, and southbound forwarding rules.

been limited to narrower contexts such as software-defined exchange points [15, 16], engineering traffic across multiple ASes owned by a single enterprise [18, 53], or compromising on either or both of scale and policy confidentiality [26].

In this paper, we present the design and implementation of CIRCA, the first logically centralized interdomain routing control architecture and system enabling operators to offload BGP-style route computation *as-is* to the cloud while preserving the confidentiality of proprietary policies. The CIRCA service makes the following assurances to network operators: (1) forwarding entries computed by CIRCA will be *equivalent* (as formalized in §3.4.1) to what their routers are computing today; (2) CIRCA will quickly return forwarding entries reflecting a converged state of the network circumventing BGP's long tail of convergence delays (tens of seconds to minutes); and (3) CIRCA does not require an AS to disclose proprietary policy information to any third party except to the extent that it can already be inferred by its eBGP peers.

The high-level design of the baseline CIRCA system, as illustrated in Figure 1, is simple: each router speaking BGP (or *ground router*) has a virtual router incarnate (or *avatar*) in the CIRCA cloud. Upon detecting a root cause event, a ground router dispatches it cloudward to its avatar; the virtual routers in the cloud thereafter simply replay the same BGP protocol as ground routers but in a significantly “fast-forwarded” manner; and upon convergence, cloud routers dispatch modified forwarding entries to their ground incarnates.

A natural question is why this simple, perhaps even seem-

ingly naive, high-level design can enable the cloud to compute routes faster than the ground if it's replaying the same protocol. The answer is threefold: (1) the cloud can easily afford orders of magnitude more control bandwidth, e.g., tens or even hundreds of Gbps of LAN bandwidth, compared to the ground; (2) propagation delays in the cloud (< 1 ms or even just a few microseconds [21, 33, 35, 55]) are several orders of magnitude lower than the delay diameter of the Internet (\approx hundreds of ms); (3) the (cloud) control plane is physically isolated from and can not interfere with the (ground) data plane. Thus, the cloud has the luxury of doing away with long route advertisement timers that in ground-BGP today are believed necessary to mitigate the risk of super-exponential message complexity [9, 28, 29, 36, 37] and conservatively set to high values (e.g., 30s is a common vendor default).

The deceptively simple exposition above hides a number of research questions that must be answered to translate the high-level design to a deployable system in practice. Can the cloud really compute stable routing outcomes an order of magnitude faster than the ground? Can (and how?) cloud routers quickly detect that the distributed processing of a root event has converged? Can CIRCA guarantee consistency of computed routes and ensure that its computed routing outcomes will match those of BGP despite component or network failures? Can CIRCA coexist with BGP and is it incrementally deployable for incremental benefit?

Tackling the above questions and answering them in the affirmative aided by an implemented prototype of CIRCA is our primary contribution comprising the following parts:

1. *Distributed convergence detection*: Design and implementation of the first fully distributed BGP convergence detector that is provably safe, i.e., no false positives, and live, i.e., detection incurs a modest bounded delay (§3.3).
2. *Quick end-to-end convergence*: Large-scale prototype-driven experiments showing that CIRCA can ensure predictably quick convergence reducing BGP's tail convergence delays by over an order of magnitude, in part by eliminating unnecessary long timers (§3.2, §4.1).
3. *Route computation equivalence*: A design that provably ensures that its computed routing outcomes are equivalent to those of any *convergent* (formalized in §3.4) distributed policy-based ground routing protocol.
4. *Incremental deployability*: Design and evaluation of mechanisms to deploy CIRCA *co-existent* (§3.5.1) with BGP as well as in an *incremental* manner (§3.5.2).

2 Background and lineage

Logical centralization of network control and management, including for interdomain routing, has a long scientific lineage. We overview what prior work has accomplished on that front to position how CIRCA builds upon that work.

In intradomain routing, a line of work seemingly starting with calls for "routing as a service" [30] or "separating routing from routers" followed by works such as RCP [4], 4D [52], Ethane [5] etc. spurred what is now known as software-defined networking (SDN), a term that commonly means logical centralization of control and management for enterprise networks. Much follow-on SDN research as well as widespread embrace by industry firmly attests to its benefits such as cleaner control and data separation, ease of management with a global view, hardware-software decoupling, etc.

Interdomain routing on the other hand, since BGP's creation in the late 80s and progressive standardization through the 90s, has remained largely untouched by the logical centralization trend as BGP4 continues to be the de facto interdomain routing protocol. Recent research however has begun to explore extending SDN approaches to the interdomain context [1, 41, 44, 54]. For example, SDX by Gupta et al. [16] is a software-defined Internet exchange point (IXP) that enables more sophisticated packet processing rules to engineer interdomain traffic. Kotronis et al. [10, 24–27] also advocate a logically centralized "multi-domain SDN" approach as an alternative to BGP, introduce a publicly available (single-node) Mininet-based emulation platform for experimenting with hybrid BGP-SDN routing, and show modest improvements in convergence delays because of centralization. Gupta et al. [2, 17] advocate using secure multiparty computation (SMPC) so as to combine the benefits of logical centralization with confidentiality of proprietary routing policies, and argue that SMPC may be computationally feasible for BGP with some policy restrictions. Recent research has developed approaches for preserving the privacy of ISP policies at Internet exchange points [6, 7, 14].

Consensus routing [20] advocates a consistency-first (in contrast to the Internet's longstanding allegiance to soft-state) approach to interdomain routing. It works by periodically capturing a consistent snapshot of global network state—e.g., by having a small number of say tier-1 ASes engage in a consensus protocol to agree upon globally in-propagation updates—so as to enable computation of so-called *stable forwarding tables* that are guaranteed to be loop-free while relying on *transient* routing heuristics in the forwarding plane to re-route packets encountering blackholes. Consensus routing can be viewed as logically centralizing the snapshotting of network state but continuing to rely on distributed BGP for computation of the stable forwarding tables; the snapshots simply slow down FIB changes making routers jump from one set of consistent FIBs to another.

The above body of prior work informs the design of CIRCA, a logically centralized, scalable, and fault-tolerant architecture to offload interdomain route computation as-is to the cloud without requiring ASes to reveal any additional proprietary policy information while ensuring predictably quick convergence delays, a combination of goals that to our knowledge has not been achieved before.

3 CIRCA design and implementation

CIRCA is driven by the following key design goals.

1. *Limited disclosure*: CIRCA should not require ASes to disclose proprietary policies or topology to any entity.
2. *Quick convergence*: CIRCA should ensure quick convergence unlike BGP's high tail latencies (§3.2).
3. *High availability*: CIRCA should ensure high availability despite component or network failures (§3.4.2).
4. *Route computation equivalence*: CIRCA's computed routes should match those computed by BGP or any desired decentralized and safe routing protocol (§3.4.1).
5. *BGP interoperability*: CIRCA should gracefully coexist with BGP and be incrementally deployable (§3.5).

3.1 Design overview

BGP route computation, even given centralized global topology and policy information, is a computationally hard problem [13] unless restrictive assumptions are made, e.g., under Gao-Rexford (GR) conditions, the complexity is linear in the size of the network. To our knowledge, in the absence of more restrictive assumptions than safety of routing policies, previously proposed approaches for BGP route computation are not qualitatively more efficient than simulating BGP's path exploration process, i.e., some sequence of receive/import/adopt/export activations until convergence. Even logically centralized approaches based on SMPC [17], that in addition to GR constraints restrict policies to be next-hop-based and routes to be uniquely determined by the source-destination pair, compute BGP routes by simulating BGP's path exploration. Algebraic formulations of the problem can potentially compute BGP routing outcomes more efficiently than asynchronously simulating path exploration, e.g., via a generalized Dijkstra-like algorithm [46] or iterative matrix methods that synchronously simulate generalized Bellman-Ford's [45, 46] path exploration, but only under restrictive assumptions that BGP in practice is not known to satisfy, e.g., non-neighbor-based policies like “prefer customer but disprefer routes containing AS X” are neither *left-distributive* nor *monotonic* (also known as *strictly increasing* [8]), each of which is known to be a sufficient condition for computing destination-based forwarding routes efficiently.

CIRCA's high-level design based on virtual routers replaying BGP in the cloud is naturally dictated by two premises: (1) we need to limit disclosure of proprietary policy information to no more than what is shared between ASes in today's BGP (also referred to as *ground-BGP*); (2) even with centrally disclosed policy information, without more restrictive assumptions than just safety, we don't know of a qualitatively more efficient way to compute BGP's routing outcomes other than to simulate its path exploration. Accordingly, CIRCA

maps virtual router incarnates (or *avatars*) in the cloud to each *ground router*. In what follows, we first describe unreplicated CIRCA (deferring CIRCA's replication mechanisms for ensuring high availability amidst failures to §3.4.2) wherein each ground router is one-one mapped to a cloud avatar and the cloud avatars execute a protocol derived from the underlying distributed ground routing protocol.

CIRCA operates incrementally in response to *root cause events*, i.e., external events such as a node or link up/down event, link cost change, or an operator-induced policy or configuration change. CIRCA operates in three phases— (1) detection and cloudward dispatch of a root event by a ground router; (2) route computation by cloud routers; (3) adoption of forwarding outcomes dispatched by cloud routers groundward—a high-level design also shared by several prior works [2, 4, 17, 26, 41].

3.1.1 CIRCA north-south protocol

The CIRCA north-south protocol consists of three phases.

Phase I: Upon detecting a root event, a ground router R :

1. Assigns a unique label $E = [seqn, R]$ to the event, where $seqn$ is a sequence number incremented by exactly one for each locally detected root cause event;
2. Appends $\langle E, iface, etype, eval \rangle$ to a local persistent log, where $iface$ identifies the interface affected by the event and $etype$ and $eval$ are respectively the event type and value, e.g., $etype$ may denote a link cost change and $eval$ the value of the new link cost;
3. Sends the ground root cause (GRC) message $\langle GRC, E, iface, etype, eval \rangle$ to its cloud avatar(s) $v(R)$.

Phase II: CIRCA cloud routers then take these steps:

1. Upon receiving $\langle GRC, E = [seqn, R], iface, etype, eval \rangle$, the cloud avatar $v(R)$ initiates a distributed route computation algorithm (in §3.3) for that event after it has sequentially completed the execution for all root events $\langle [k, R] \rangle$ for $k < seqn$;
2. When a cloud router $v(Q)$ impacted by E eventually receives the termination notification (as guaranteed by the liveness property in §3.3.2) for E , it
 - (a) appends the FIB entries updated as a result of E to a local persistent log;
 - (b) dispatches the FIB entries to ground incarnate Q ;

Phase III: A ground router Q receiving FIB entries for E :

1. Appends the FIB entries to a local persistent log;
2. Applies the FIB entries for $E = [seqn, R]$ iff it has applied all FIB entries for root events $[k, R]$ for $k < seqn$;

The high-level protocol above can be optimized as follows.

Garbage collection: A ground router Q informs its cloud avatar $v(Q)$ to garbage collect its log entries for any root cause event E for which Q has already applied (in step III.2 above) the updated FIB entries. The ground router only persists $O(1)$

state per prefix. For each prefix p , it persistently maintains only the FIB entries corresponding to the root event E that it most recently applied in step III.2. §3.4 explains why this preserves Route Computation Equivalence even amidst faults.

Concurrent execution: Step II.1 can be executed in parallel for two or more root events while preserving key safety and liveness properties (as explained in §3.3.3).

Virtual router consolidation: The one-one mapping of ground to virtual routers in CIRCA can be optimized by using a single, more complex route computation server per AS that emulates the receipt/sending of eBGP updates from/to adjacent ASes. Our focus on one-one router mapping in this paper is driven by our goal to show a proof-of-concept design and implementation that works *at all* and at scale, so we defer approaches to optimize cloud resources to future work.

The rest of this section §3 describes how CIRCA achieves its design goals starting with the first limited disclosure goal.

Limited disclosure: CIRCA’s threat model assumes that ASes trust the cloud hosting provider to provide the physical infrastructure in a non-curious manner, an assumption consistent with standard IaaS cloud computing industry practice. From a practical standpoint, there is a significant difference between an AS trusting a cloud provider to not peek into its virtual machines versus that AS explicitly submitting all of its proprietary policy information to the cloud provider. Limiting overt leakage of proprietary information further requires that virtual routers belonging to a single AS be hosted within a virtual LAN (VLAN) within the CIRCA cloud so that IGP, iBGP, or other intradomain messages are physically confined within the VLAN. §5 discusses state-of-the-art secure computing techniques to extend CIRCA to work even with a *honest-but-curious* cloud provider in the future.

3.2 MRAI: Unnecessary evil in the cloud

An important reason interdomain routing suffers from long convergence delays is the presence of MRAI (min route advertisement interval) timers [3, 28, 31, 36, 43, 49]. A nontrivial body of prior work suggests that MRAI timers are a necessary evil to tame BGP’s message complexity. Early work by Labovitz et al. [28] suggests that without such timers, BGP’s message complexity may be superexponential (or $O(n!)$). Although the gadgets exemplifying the superexponential message complexity in that work are somewhat contrived in that their policy configuration does not satisfy Gao-Rexford (GR) conditions that are believed to hold commonly in practice, subsequent work [9] has shown that BGP’s message worst-case complexity can be exponential even in GR topologies.

Our position is that MRAI timers even in ground-BGP today are overly conservative and are set to high values (e.g., 30s is a commonly recommended default value [31, 50, 51]) in part because the relationship between MRAI timers, message complexity, and overall convergence delay is poorly understood. Classical work on this topic [12] suggests that convergence delay exhibits a nonmonotonic relationship to MRAI timers,

i.e., there is a minima or a sweet spot setting for the timer below which operators risk worsening convergence delay because of prohibitive message complexity and above which the timers themselves are too conservative exacerbating delay. There isn’t universal agreement on what value of the timer is optimal; some have suggested that the common default of 30s is too high [12, 19, 31] while others have noted the risks of heterogeneous timer values further exacerbating message complexity [9], so conventional operational wisdom has been to err on the conservative side.

3.2.1 Why the cloud is different

There are three critical differences between the cloud and ground-BGP with implications for MRAI and other timers.

1. *Control bandwidth:* The CIRCA cloud can be easily provisioned with 2-3 orders of magnitude more control bandwidth (e.g., tens of Gbps) compared to typical control traffic provisioning in ground-BGP today.
2. *Propagation delay:* The propagation delay diameter of the CIRCA cloud is 2-3 orders of magnitude less than the hundreds of milliseconds in ground-BGP today.
3. *Control-data isolation:* Interference between control and data is a non-concern in the CIRCA cloud, so it can afford to be much more wasteful than ground-BGP.

Accordingly, we pick an aggressive point in the design space for CIRCA, namely, no MRAI timers at all! The justification for this design choice is as follows. First, MRAI timers, when they help, intuitively work by limiting spurious path exploration by making each node wait long enough to hear from its neighbors about their reaction to earlier routing messages. However, these very timers can make nodes unnecessarily wait for several MRAI rounds even when there is no possibility of excessive spurious path exploration. Worse, some (admittedly contrived) choices of heterogeneous timer values even in GR settings can actually *cause* exponential message complexity [9] even though overall convergence delay in GR settings is determined by the speed of information propagation along the customer-provider chain and back. Eliminating MRAI timers altogether propagates information as quickly as possible while naturally slowing down node reaction times because of message queuing delays in the rare cases that message processing is indeed a bottleneck.

Second, message processing delays in commodity routers as well as processing delays in well provisioned cloud environments are an order of magnitude lower than the numbers used in prior simulation-based work [12, 43]. Third, we hypothesize that reasonable values of MRAI timer values when useful are positively correlated with propagation delays, i.e., the higher the propagation delays, the higher the timer values needed, all else being equal. This hypothesis is consistent with (but not strictly implied by) the simple model in [37].

Our prototype-driven experiments in §4.1 validate the hypotheses above showing both that MRAI timers are unnec-

essary in reasonably provisioned cloud settings and that our results do not qualitatively contradict the nonmonotonic behavior reported in previous works when compute provisioning is artificially limited to unrealistically low levels.

3.3 Distributed convergence detection

The description thus far has side-stepped a critical question: *How do CIRCA cloud routers replaying a distributed protocol like BGP know when the processing of a root cause event has converged?* A convergence detector is necessary for a cloud router to initiate transmission of the corresponding updated FIB entries to its ground incarnate. The distributed BGP protocol as executed by Internet routers today does not have any such indicator of convergence (other than, trivially, the absence of any routing updates for a sufficiently long time).

To appreciate why detecting convergence in CIRCA is not easy, consider the strawman strategy of each virtual router periodically, say once every τ seconds, reporting the most recent time when it processed a message for a root cause event e to a centralized monitor that declares convergence when no router has processed any message for e in its most recent reporting interval. For $\tau = 5s$ and a total of say 10^6 routers, this reporting traffic alone for each root event is 200K pkts/s. A hierarchical convergence detector that employs a per-AS detector with 50K ASes will still incur a reporting traffic of 10K pkts/s per root event, which is prohibitively expensive especially given that many root events may have only a localized impact affecting the forwarding behavior of a small number of ASes if at all. More importantly, a centralized monitor will incur a convergence delay of at least τ seconds per root event, not to mention poor fault tolerance. Finally, a centralized monitor by design observes more information than can be observed or easily inferred by any AS in BGP today, thwarting CIRCA's limited disclosure goal (§3.0).

We present a completely distributed convergence detector that is provably safe, i.e., no false positives, and live, i.e., it will detect convergence provably within at most $3 \times$ the actual convergence delay—and in practice within a much smaller factor (§4.2)—and the number of BGP messages as observed by a (theoretical) global monitor. The distributed convergence detection algorithm works in three phases as explained below. For ease of exposition, we first assume failure-free execution (deferring fault tolerance to §3.4). The algorithm is bootstrapped with a set of path updates generated by simulating the root event at the “root” cloud router receiving the corresponding ground root cause message.

Figure 2 illustrates the three phases of the convergence detection algorithm. In the first *exploration phase*, for each root event e processed by a virtual router, the router maintains state about the event by adding it to a set of unconverged events. When a virtual router R processes a BGP message m related to e and it induces no change to R 's FIB (and consequently no new announcements to its neighbors), we say that message m “fizzled” at R . For each fizzled message, R back-propagates

Figure 2: 3-phase distributed convergence detection.

a fizzle indicator to its peer that previously sent it m thereby initiating the second *back-propagation phase*. Each router locally keeps track of each message pertaining to e that it sends to each neighbor and waits for the corresponding fizzle acknowledgment to be back-propagated. When the router that initiated the root cause event has received fizzle acknowledgements for all messages it originated, it determines e to have converged, which initiates the third *dissemination phase* wherein, starting with the root router, each router forwards the convergence indicator along each link previously traversed in the exploration phase, at which point it drops all state related to e for convergence detection.

3.3.1 Formal event-action protocol

In order to formally reason about the safety and liveness properties of the distributed convergence detector, we codify it in event-action format in Algorithm 1. The key notation is as shown in Table 1. Where there is little room for confusion, we drop the argument R implicitly fixing it to *self* at a router.

Algorithm 1 shows how a router R handles three distinct events: (1) receipt of a root cause message $\langle \text{GRC}, E \dots \rangle$ from its ground incarnate $v(R)$ that initiates path exploration; (2) receipt of a CBGP message from a peer cloud router; and (3) receipt of a FIZZLE message from a peer cloud router.

The first event handler processes the received root cause message by “simulating” the corresponding ground event, which produces a set of resulting update messages announcing or withdrawing a set of paths to affected prefixes, a set denoted as $paths(E)$. If the root event E does not change R 's FIB, then routing has trivially converged (line 7). Else, for each changed entry in R 's FIB causing a new update subject to its export policy, it creates a unique timestamp as a two-tuple consisting of a strictly increasing logical clock returned by $now()$ and the router's identity. (This logical clock does not need to reflect the happens-before relationship between events like Lamport clocks for reasons that should be clear from the formal proofs in §A.) The router stores each resulting update to its peers in a map $sent[E]$ and remembers the cause of each sent update

Algorithm 1 Distributed convergence detection (DCD) and route computation at cloud router $v(R)$

```

1: event RECV( $\langle \text{GRC}, E, \text{iface}, \text{etype}, \text{eval} \rangle, R$ ):  $\triangleright$  upon receipt of
 root cause message from ground router  $R$ 
2: $\text{paths}(E) \leftarrow \text{sim}(\langle \text{GRC}, E, \text{iface}, \text{etype}, \text{eval} \rangle)$ 
3: $\text{FIB}_0 \leftarrow \text{FIB}$ 
4: for each prefix set  $p$  in  $\text{paths}(E)$  do
5: $\text{FIB} \leftarrow \text{BGPImport}(\text{FIB}, \langle \text{CBGP}, E, p, \text{paths}(E)[p] \rangle)$ 
6: if  $\text{FIB} = \text{FIB}_0$  then
7: $\text{converged}(E) \leftarrow \text{true}$ ; exit
8: else
9: $ts \leftarrow [\text{now}(), R]$ 
10: for each  $r$ :  $\text{BGPExport}(\text{FIB}_0, \text{FIB})$  do
11: $ts_1 \leftarrow [\text{now}(), R]$ 
12: $\text{sent}[E][ts] \cup = [r.\text{peer}, r.\text{prefixes}, ts_1]$ 
13: $\text{cause}[ts_1] \leftarrow \langle \text{GRC}, E, ts, v(R) \rangle$ 
14: $\text{send}(\langle \text{CBGP}, E, r.\text{prefixes}, r.\text{asPath}, ts_1 \rangle, r.\text{peer})$ 
15:
16: event RECV( $\langle \text{CBGP}, E, p, \text{asPath}, ts \rangle, N$ )  $\triangleright$  upon receipt of
 CBGP message for prefixes  $p$  from cloud peer  $N$ 
17: $\text{FIB}_0 \leftarrow \text{FIB}$ 
18: $\text{FIB} \leftarrow \text{BGPImport}(\text{FIB}, [\text{CBGP}, E, p, \text{asPath}])$ 
19: if  $\text{FIB} = \text{FIB}_0$  then
20: $\text{send}(\langle \text{FIZZLE}, E, ts \rangle, N)$ 
21: else
22: for each  $r$ :  $\text{BGPExport}(\text{FIB}_0, \text{FIB})$  do
23: $ts_1 \leftarrow [\text{now}(), R]$ 
24: $\text{sent}[E][ts] \cup = [r.\text{peer}, r.\text{prefixes}, ts_1]$ 
25: $\text{cause}[ts_1] \leftarrow \langle \text{CBGP}, E, ts, N \rangle$ 
26: $\text{send}(\langle \text{CBGP}, E, r.\text{prefixes}, r.\text{asPath}, ts_1 \rangle, r.\text{peer})$ 
27:
28: event RECV( $\langle \text{FIZZLE}, E, ts \rangle, N$ )  $\triangleright$  upon receipt of a fizzle
 message from cloud peer  $N$ 
29: $ts_0 = \text{cause}^{-1}(ts).ts$ 
30: $\text{fizzled}[E][ts_0] \cup = \text{sent}[E][ts_0][ts] \triangleright$  for dissemination phase
31: $\text{sent}[E][ts_0] - = \text{sent}[E][ts_0][ts]$ 
32: if  $\text{sent}[E] = \{\} \wedge \text{cause}^{-1}(ts) = \langle \text{GRC}, E, \dots \rangle$  then
33: $\text{converged}(E) \leftarrow \text{true}$ ; exit  $\triangleright$  begin dissemination phase
34: else if  $\text{sent}[E][ts_0] = \{\}$  then
35: $\text{send}(\langle \text{FIZZLE}, E, ts_0 \rangle, \text{cause}^{-1}(ts).\text{peer})$ 

```

CBGP	Message type of BGP messages exchanged by cloud routers
GRC	Message type of root cause messages sent by a ground router
$v(R)$	Cloud incarnate of ground router R
$\text{paths}(E)$	Paths affected by E , a unique root cause label, to one or more prefixes
$\text{FIB}(R)$	Forwarding table of router R
$\text{send}(m, N)/\text{recv}(m, N)$	send/receive message m to/from peer N
$\text{BGPImport}(F, m, R)$	New FIB resulting from processing message m at router R with FIB F
$\text{BGPExport}(F_1, F_2, R)$	Announce/withdraw messages by R , filtered by its export policy, upon a FIB change from F_1 to F_2

Table 1: Notation used by Algorithm 1.

as the original GRC message in a *cause* map indexed by the timestamp ts of the sent update. By definition of $\text{now}()$, each sent update has a unique timestamp.

The second event handler, the common-case action invoked at a cloud router beyond the root router, is similar to the first but with two important differences. First, if a received update $\langle \text{CBGP}, E, p, \text{asPath}, ts \rangle$ from a peer does not change its FIB, it responds with the corresponding $\langle \text{FIZZLE}, E, ts \rangle$. Second, if it does change its FIB, it remembers the cause of each resulting export-policy-filtered update as the incoming update.

The third event handler purges entries from the $\text{sent}[E]$ map upon receipt of the corresponding fizzle messages (removing the message with timestamp ts from the set $\text{sent}[E][ts_0]$ in line 31). If the sent set caused by an update is emptied at a non-root router, it back-propagates a fizzle to the peer that sent the incoming causal update (line 35). When an incoming fizzle message empties the $\text{sent}[E]$ map at the root router (line 33), it declares the distributed processing of event E as converged, and initiates the third dissemination phase (deferred to §A).

We need to formally prove the correctness property that when a root router thinks routing has converged, that is indeed the case; and the liveness property that the above protocol will eventually terminate under realistic conditions.

3.3.2 Safety, liveness, and efficiency

The formal proofs of all claims herein are deferred to §A.

Theorem 3.1. SAFETY: *If $\text{converged}(E)$ is true at the root cloud router that received the GRC, then no further CBGP message for E will be received by any cloud router.*

Theorem 3.2. LIVENESS: *Algorithm 1 eventually terminates, i.e., $\text{converged}(E)$ is set at the root router, if BGP is safe¹ and all cloud routers are available for sufficiently long.*

The safety and liveness proofs rely on a construction called the *directed message graph* produced by any execution instance of Algorithm 1, as illustrated in Figure 3, wherein each vertex corresponds to a message—either the original GRC or a CBGP message—and there is a directed edge from a message m_1 to another message m_2 if m_1 caused m_2 , i.e., m_2 was sent in lines 14 or 26 in response to the receipt of m_1 in lines 1 or 16 respectively. We say that $m_1 \rightarrow m_2$ (read as m_1 happened before m_2) if there exists a directed path from m_1 to m_2 in the graph. It is straightforward to show (Lemma A.1) that the directed message graph is a directed tree, i.e., it is acyclic and each vertex has exactly one incoming edge. The proof of safety relies on showing that if $m_1 \rightarrow m_2$, then m_1 fizzes only after m_2 has previously fizzled (Lemma A.3) and when $\text{converged}(E)$ is true at the root router, no CBGP messages for E are under propagation anywhere (Lemma A.4). The proof of liveness relies on showing that, with safe BGP policies, every CBGP message eventually receives a matching FIZZLE (Lemma A.5) as well as on Lemma A.3 and on the assumption

¹“BGP is safe” means that it is guaranteed to converge to a stable route configuration [13] and is unrelated to *safety* in the theorem just above.

Figure 3: (a) Routing topology: root cause is the failure of link 4-6, arrows are from customer to provider, and no arrows means a peer relationship. (b) Potential message DAG evolution: an execution instance of Algorithm 1 produces a prefix of the shown directed tree where dashed-grey (yellow) circles may or may not be a fizzling message, dashed (yellow) ones are fizzling, and solid ones are non-fizzling messages.

that a router records all state changes in a local persistent log before sending messages based on the changes.

For concision, we defer a codification of Algorithm 1’s dissemination phase to §A.3. This phase does not impact safety or liveness as defined above but is needed to show the stronger liveness property that the algorithm terminates for all impacted cloud routers (not just the root).

Theorem 3.3. EFFICIENCY: *The root router (Any router) in Algorithm 1 detects convergence within at most 2Δ (3Δ) time and $2M$ ($3M$) messages where Δ and M are respectively the actual convergence delay and number of messages incurred by the distributed route computation in the cloud.*

Although a $3\times$ delay overhead may seem high and it may cursorily appear possible to reduce that overhead with simple optimizations, our attempts at doing so while preserving provable safety and liveness have been elusive. Fortunately, our experiments (§4.1) show that (1) convergence delays in the cloud are significantly smaller than those in the ground, so a $3\times$ overhead in the cloud is still a big net win; and (2) the overhead is much smaller than $3\times$ because messages in the first exploration phase can contain a large number (even thousands) of prefixes, but messages in the other two phases are like small acknowledgments.

3.3.3 Concurrent event processing

The discussion above implicitly focused on sequentially processing one root event at a time. However, we can not afford the luxury of a centralized monitor or other mechanisms to ensure sequential processing of root events for the same reason that convergence detection had to be distributed in the first

place. With multiple concurrent root events being processed by different cloud routers, Algorithm 1 in conjunction with the high-level end-to-end protocol in §3.1.1 has a problem: the FIBs dispatched by a cloud router in step II.2.b may be inconsistent as they may reflect the incomplete processing of one or more root events being concurrently processed in the system, which in turn could result in transient loops or blackholes in the data plane at ground routers (as can happen in ground-BGP today even with just a single root event). However, the safety and liveness properties above as well as Route Computation Equivalence as formalized in the next subsection still hold, so our CIRCA implementation simply processes concurrent root cause events in parallel. A more detailed discussion of the pros and cons of concurrent event processing while preserving route consistency in the ground data plane is deferred to a technical report [38].

3.4 Route Computation Equivalence despite link or router failures

Informally, this section shows that any decentralized policy routing (or “ground”) protocol, including but not necessarily limited to BGP, satisfying a naturally desirable consistency property (ECC, as formalized below) can offload its route computation to CIRCA with the guarantee that the CIRCA-equipped system will eventually achieve the same routing outcomes as the unmodified ground protocol despite failures, a property referred to as Route Computation Equivalence. Unlike the safety and liveness properties shown for CIRCA’s cloud control plane, the results in this section subsume the data plane or end-to-end forwarding behavior on the ground.

Network state model. We model the ground network as a state machine with root cause events effecting state transitions. The state of the network encompasses the (up/down) state of all links and routers as well as any configuration information (link costs, operator-specified policies at a router, etc.) that potentially impacts routing outcomes. Let S_0 denote the initial state of a network and $[e_1, \dots, e_k]$ denote a sequence of root cause events such that each event e_i transitions the network from state S_{i-1} to state S_i . The state of the network after an event or a sequence of events is denoted using the operator ‘|’ as in $S_1 = S_0|e_1$ or $S_k = S_0|[e_1, \dots, e_k]$.

Definition 1. EVENTUALLY CONSISTENT CONVERGENCE (ECC): *If no root cause events occur for a sufficiently long period, forwarding behavior should converge to reflect the state of the network just after the most recent root cause event.*

We posit eventually consistent convergence as defined above as an intrinsically desirable property for any practical routing protocol. ECC as defined is rather weak because “eventual” allows routes to be inconsistent with global network state for arbitrarily long, but BGP today does satisfy this property provided routing policies are safe (or conver-

gent) and every event is eventually detected and acted upon by incident routers immediately impacted by it.

3.4.1 Unreplicated CIRCA ensures RCE

We next formally define Route Computation Equivalence.

Let $\mathbf{D}(S)$ represent any distributed route computation function that, given network state S , returns a set of possible *routing outcomes*, i.e., a set $\{\mathbf{GFIB}_1, \mathbf{GFIB}_2, \dots\}$ wherein each element represents global forwarding behavior as captured by the union of the FIBs of all routers in the network. The reason $\mathbf{D}(S)$ is a set of size greater than one is to incorporate non-determinism as BGP even with safe policies in general can have multiple stable routing configurations, e.g., the DISAGREE gadget [13] converges to one of two possible stable routing outcomes depending on node reaction times. Let $\mathbf{GFIB}(t)$ denote the forwarding routes adopted by ground routers at time t . We would like to show that if a distributed route computation process satisfies ECC, CIRCA preserves those ECC routing outcomes. Formally,

Definition 2. ROUTE COMPUTATION EQUIVALENCE (RCE): Given an initial network state S_0 and a finite sequence of root cause events $[e_1, \dots, e_n]$, a cloud-assisted routing protocol is said to preserve equivalence with respect to a distributed route computation function $\mathbf{D}(S)$ if it ensures that $\lim_{t \rightarrow \infty} \mathbf{GFIB}(t) \in \mathbf{D}(S_n)$ where $S_n = S_0 \parallel [e_1, \dots, e_n]$.

Next, we show that a single-datacenter (or unreplicated) pure CIRCA deployment ensures RCE despite intermittent failures (proof deferred to Appendix B), where *pure* means all ground routers have been upgraded to rely only on CIRCA.

Theorem 3.4. *If for a sufficiently long period—(i) all ground routers can reach a CIRCA cloud replica and vice versa; and (ii) all cloud routers are available and can communicate in a timely manner—a pure CIRCA system ensures Route Computation Equivalence with any distributed route computation function that satisfies Eventually Consistent Convergence.*

3.4.2 Replicated CIRCA ensures RCE

To see why Theorem 3.4 holds even in a replicated CIRCA deployment without any replica coordination protocol, we simply observe that each CIRCA replica independently ensures RCE, i.e., the FIBs it computes reflect the most recent state of the network provided it eventually receives all root cause event reports (in any order). If each ground router is responsible for relaying each root event to all of its cloud avatars, no replica coordination protocol between CIRCA replica sites is necessary. CIRCA cloud routers may optionally relay root events to its siblings on other replica sites as an optimization, but this is not necessary for ensuring Route Computation Equivalence. An analogous observation, namely that no sophisticated replica coordination protocol is needed for safety, has been long known for a single-domain route computation service (e.g., RCP [4]), but not for interdomain routing. Furthermore, the technical reasons why they hold

in the CIRCA architecture based on processing root cause events consistently are very different from RCP that relied on an assumption of consistent views of the ground network despite partitions across replicated route servers.

Overhead of faults. CIRCA’s simple design maintains RCE despite arbitrary failure patterns but failures, specifically of cloud routers or link failures inducing ground-cloud unreachability, have two costs: (1) growing log of unprocessed root events at ground routers, and (2) transient forwarding loops or blackholes. As detailed in the techreport [38], the former is bounded by the size of the total configuration state at a router and the latter can be alleviated (but not eliminated) by replicating CIRCA datacenters in a *pure* CIRCA deployment or by relying on BGP co-existence mechanisms below.

Conveniently, ground router failures are a non-issue because of the fate sharing property that it is the only router stalled by its failure; neighboring ground routers will detect and process its failure as a normal root cause event.

3.5 Co-existence & incremental deployability

Co-existence refers to the ability of ground routers to leverage the CIRCA cloud while continuing to rely on ground-BGP as a fallback or an optimization under the (possibly impractical) assumption that all ground routers have been upgraded to be CIRCA-capable. *Incremental deployability* refers to the ability to gainfully deploy CIRCA despite upgrading only a subset of ground routers to be CIRCA-capable. (As defined, a deployment can not be both co-existent and incremental.)

3.5.1 Co-existence with ground-BGP

CIRCA’s support for co-existence enables ground routers to get the best of both worlds, i.e., adopt forwarding outcomes from whichever plane—ground or cloud—converges earlier, thereby also implicitly relying on ground-BGP alone as a fallback when the cloud is unreachable. To this end, ground-BGP needs to be extended so as to tag each message with the corresponding root cause event label, and ground-BGP routers need to relay the tag in any incoming message by inserting it into any outgoing messages caused by it.

A ground router R uses the root event label $E = [seqn, R]$ in a ground-BGP message as follows. If R has already received $\Delta FIBEntries(E)$ for E from the cloud, it rejects any further ground-BGP messages tagged with E from impacting its FIB, otherwise it continues processing ground-BGP messages as usual through its decision engine with one difference: it marks any changes to its FIB as a result of E as such and keeps a copy of the original entry for the corresponding prefix, which essentially allows R to undo the effect of any ground-BGP messages tagged with E . When R eventually receives $\Delta FIBEntries(E)$ from the cloud, irrespective of whether or not ground-BGP has already converged at R (necessarily unbeknownst to it), it installs $\Delta FIBEntries(E)$ anyway undoing the effect of any ground-BGP messages pertaining to E .

Co-existence further requires ground routers to maintain a route information base (RIB), or the set of available routes, unlike universal CIRCA (wherein every router is CIRCA-capable) that only required ground routers to maintain a FIB (or the set of *adopted* routes). Maintaining a RIB plus a FIB is no different from ground-BGP today, and requires ground routers to continue processing messages tagged with E so as to update its RIB (but not its FIB) even after it has received the corresponding $\Delta FIBEntries(E)$ from its cloud incarnate. Maintaining a RIB in co-existent CIRCA also enables ground routers to employ fast reroute or backup routing options during the ground or cloud convergence period.

3.5.2 Incremental deployability

Incremental deployment means that some ground routers may be completely CIRCA-unaware, so such legacy routers can not even parse BGP messages with root cause labels. In such scenarios, the benefits of CIRCA would be limited to root cause events that originate within and whose exploration fizzles entirely within a contiguous island of routers all of which have been upgraded to be CIRCA-capable. For events that entirely fizzle within the contiguous upgraded island, the protocol is identical to the co-existent scenario (§3.5.1). If an event spills out of this island, it is recognized as such by any CIRCA cloud router at the island’s boundary. When a cloud router detects a spill-over, it immediately aborts the exploration by back-propagating an ABORT message (instead of a FIZZLE), enabling the root router to conclude that the CIRCA cloud can not compute the outcome of that event after all.

CIRCA needs an additional mechanism in order to preserve RCE in incremental deployment scenarios, in particular, to ensure that cloud routers do not diverge from their ground counterparts. To this end, each *boundary router* in the CIRCA cloud, i.e., any router whose ground incarnate has at least one neighbor that has not been upgraded to be CIRCA-capable, establishes receive-only ground-BGP sessions with those (ground) routers, wherein a *receive-only* session is one that only receives, but never sends, any announcements. Note that, notwithstanding this additional peering requirement, because of the non-deterministic nature of ground-BGP, it is possible for some events to (not) fizzle within the upgraded island in the cloud even though they might have not fizzled (fizzled) within the corresponding island on the ground. §B formally shows why RCE is nevertheless preserved under incremental CIRCA deployment scenarios.

3.6 CIRCA implementation

We implemented a Quagga-based prototype of CIRCA including the complete north-south protocol and the distributed convergence detection algorithm as described in roughly 2,430 lines of code. We have not implemented co-existence or incremental deployability mechanisms (§3.5) but evaluate their benefits via simulations based on real AS topologies.

Figure 4: Header and body of a CIRCA BGP packet

Figure 4 shows the format of header and body of a CIRCA packet. The header is just the BGP header as also implemented in Quagga. The new fields are shown in gray background and are as follows. The subtype identifies the internal type of a CIRCA packet and include message types such as GRC, FIZZLE, and CONVERGED used in the convergence detection protocol. The router ID and sequence number two-tuple uniquely identify a root cause event E in Alg.1; timestamp is a unique ID for each message in Alg.1; and iface, etype, and eval are as described in §3.1.1. The rest of the packet is just the body of a BGP update packet with path attributes and network layer reachability information.

4 Evaluation

In this section, we conduct a prototype- and measurement-driven evaluation of these questions: (1) Does CIRCA help significantly drive down convergence delays by being “care-free” about message complexity? (2) Does CIRCA help improve end-to-end convergence delays including (a) the overhead of distributed convergence detection and (b) north-south communication delays? (3) Does CIRCA yield incremental benefit in incremental deployment scenarios?

All prototype-driven experiments are conducted on an Emulab LAN testbed of 150 physical machines each with 8 cores. All interfaces on used physical machines are connected to gigabit ports on HP ProCurve switches 5412zl series. We use three experimental-net switches (procurve3-procurve5), each with approximately 240 ports. A fourth switch (procurve1) acts as the center of a “hub and spoke” topology for the experimental network. The link speed between each pair of machines is 1Gbps and that of each virtual interface is 10Mbps.

4.1 Impact of MRAI timers

4.1.1 Single-router AS setup

In order to evaluate the convergence delay vs. message complexity tradeoff in the CIRCA cloud, we conduct a prototype-driven evaluation on the Emulab testbed using different realistic Internet topologies extracted from 2018 CAIDA AS-level topology gathered from RouteViews BGP tables [42] and varying MRAI timer values. Our topology includes 60,006 ASes and 261,340 links with inferred relationships between linked ASes [11]. Because of our limited physical resources

Number of routers in topology	20	60	180	540	1200
Average degree of routers	4	8	13	19	29
Average number of prefixes	225	296	180	155	106
All unique prefixes	4.5k	17.8k	32k	82.7k	125.3k

Table 2: Properties of used topologies.

(150 physical machines with 1200 cores), we extract contiguous subgraphs of the AS topology of varying sizes from 20 to a maximum of 1200 ASes. For extracting a subgraph of n ASes from the CAIDA data set, we first randomly pick an AS and perform a breadth-first search until the number of selected nodes reaches n . We increase the network size by only adding new nodes to the smaller subgraphs. The average degree of nodes and the number of prefixes belonging to each AS in our extracted topologies are shown in Table 2.

Our experiments retain Quagga’s so-called “burst” MRAI timer implementation where all updates to a given peer are held until the timer expires, at which time all queued updates are announced. Quagga applies the MRAI timer only on updates, not on withdrawals, a behavior we retain. The published official BGP4 protocol specification RFC 4271 [39] suggests that route withdrawal messages are also to be limited by the MRAI timer; a change from earlier version (RFC 4098) where withdrawals could be sent immediately [40].

We emulate four different root cause events in our experiment; node up, node down, link up and link down. For each network size and MRAI value, we first assign the routers in the network to physical machines randomly and set the same MRAI timer on all routers and then wait for a long enough duration until routes to all prefixes at all routers stabilize. At this point, we randomly pick a router in the topology and trigger a random root cause event, and repeat this process 30 times for each topology size and MRAI value. We log each BGP message and post-process log files from all routers at the end of each run to compute the convergence delay.

Figure 5 shows the average convergence delay of 30 simulated root cause events using different MRAI values. In computing the convergence delay of each root event, we do not count the time it takes for the root router to detect the event because this delay (\approx one to few seconds) will be incurred by ground routers but not CIRCA cloud routers. We consider the time when the last immediately impacted incident router detects the event as the beginning of the convergence period.

A couple observations are noteworthy. First, the absolute values of the convergence delay with zero MRAI timers are small. Convergence delay increases as expected with the topology size and number of affected prefixes of root router and the highest (average) value observed is 2.3 seconds with 1200 ASes. We conduct a smaller-scale experiment with multiple routers per AS using realistic intradomain topologies (deferred to a techreport [38]). Unsurprisingly, the qualitative trend of increasing convergence delays with increasing iBGP

Figure 5: Average convergence delay of BGP across all root events with different MRAI timers on Emulab.

MRAI values persists. Second, convergence delay monotonically increases with the MRAI timer value and a zero timer yields the lowest convergence delay. This observation is in contrast to an established body of prior research [9, 12, 28, 43] suggesting a non-monotonic relationship between MRAI timer values and convergence delays and the existence of a minima for convergence delay at an MRAI value greater than zero, and that lower or zero MRAI values can significantly exacerbate convergence delays.

There is no contradiction however with prior findings. Previous work has been largely based on simulations and toy topologies (e.g., [12, 43]) and assumed unrealistically high values of message processing delays, e.g., random delay from zero to 1 second for each message in [12] and a uniformly distributed delay between 1 and 30 milliseconds for message processing [43]. There is no fundamental reason for message processing delays to be that high on modern processors and we find that they are at best tens of microseconds in Quagga (after we systematically disabled unnecessary timers).

4.1.2 Reconciling prior findings

As a sanity check, to verify that with artificially inflated message processing delays, we can reproduce the nonmonotonicity observed in prior work, we reduce the number of physical machines in our Emulab setup from 150 to 50 machines and re-run the experiment with the largest topology size (1200). With this setup, each 8-core machine now has almost 24 Quagga instances running on it compared to roughly eighth Quagga instances per machine (or one Quagga instance per core) in the earlier setup. Quagga is single-threaded software, so a Quagga instance can not leverage other cores on a physical machine even if they are idle.

Figure 6 shows that the nonmonotonic behavior is reproducible with more compute stress. However, it is important to clarify that this behavior is not solely because of the modest $3\times$ decrease in resource provisioning. Because Quagga is a single-threaded software, an MRAI timer of 0 causes it to spin in a busy wait consuming 100% CPU utilization on each core even with one core per Quagga instance, a problem that exacerbates with 3-4 Quagga instances per core. Without this implementation artifact of wasteful busy waiting, we were unable to reproduce the nonmonotonic behavior observed in

Figure 6: Non-monotonic trend of convergence delay vs. MRAI timer value with the 1200-AS topology.

prior work. Our observations therefore suggest that, with modern processing fabrics in routers, it may be worth revisiting whether conservatively set high MRAI values are appropriate even in ground-BGP today.

4.1.3 Extrapolating our findings to 60K ASes

Can even larger topologies going all the way up to 60K ASes result in prohibitively high message complexity exacerbating convergence delays? We think it unlikely for several reasons.

First, most root events are unlikely to impact a very large number of ASes unless a prefix is rendered altogether unreachable [36]. Second, even if an event impacts all ASes, with realistic Gao-Rexford policies, although pathological cases of exponential message complexity are theoretically possible, they require contrived topologies and unrealistic assumptions about relative speeds of routers to manifest in practice [22]. Even so, it may be possible to manage resource more effectively, e.g., we show in an experiment (deferred to a techreport [38]) that there is room to improve the core utilization by $30\times$ in our testbed with multi-threading and careful mapping of virtual routers to cores. Third, even if many routers get affected by some root cause events, it is unlikely that the FIB entries (as opposed to just RIB entries) on most of the routers will change. Fourth, if message complexity does become prohibitive, with ultra-low LAN propagation delays in the CIRCA cloud, queued messages can be batch-processed (with no intervening exports) so as to provide a self-clocking mechanism to slow down announcements similar in spirit to MRAI timers but without relying on conservative, static values. This idea is similar to the proposed adaptive or dynamic MRAI values wherein the MRAI value is increased if there is more "unfinished work" in the queue and decreased if not [32, 43].

4.2 End-to-end convergence delay

In this section, we evaluate end-to-end convergence delay including the overhead of distributed convergence detection and north-south communication delays for a root cause event.

Figure 7: Difference between actual convergence delay in cloud, convergence detection delay using our algorithm, and ground convergence delay.

4.2.1 Convergence detection overhead

First, we evaluate the overhead introduced by the distributed convergence detection algorithm (Algorithm 1) to detect convergence after the protocol actually converges in cloud. As before, we estimate the ground-truth convergence delay by processing router logs and compare it to the time reported by our algorithm and repeat each root event injection 20 times.

We conduct this experiment with 20, 60, 180, and 540 ASes respectively in the ground and cloud setups with 20 randomly simulated root cause events in the ground setup in isolation. On ground, we set MRAI 2 and 4 seconds. Each ground router has a connection with its avatar in the cloud and both advertise the same list of prefixes in the network. We consider three different root cause event types in the ground network; node down, link up and link down. We have a single router AS setup for this experiment. The average degree of nodes in our topology and the number of prefixes belonging to each AS are shown in Table 2.

Figure 7 shows the average of the detected convergence time and the ground-truth convergence delay in cloud and also on ground for all root cause events for different topology sizes. Per design, we might expect the root router to take roughly $2\times$ the time to detect and for the last router to take up to $3\times$ time, but the observed overhead is much smaller. The reason for this fortuitous discrepancy is that messages in the first exploration phase usually contain a large number (even thousands) of prefixes, which increases processing and transmission times in that phase, but not in the other two phases.

4.2.2 End-to-end delay in getting new FIB entries

In this experiment, we evaluate the end-to-end delay for obtaining new FIB entries from the cloud.

We assume the ground routers in an island with different sizes have been upgraded to CIRCA. We run the ground instance of the routers and their avatars in a LAN (our Emulab CIRCA testbed). While we can find the convergence detection time of each router using our implemented CIRCA system, for measuring ground and cloud communication delay, we can not use the delay between ground routers and their avatars in the LAN as real Internet delay. We can estimate the

Figure 8: CDF on the end-to-end convergence delay for routers in different topology sizes

delay from Internet routers to their avatars by pinging routers in target ASes at the ground from their avatars at the cloud. The prefixes of each AS on the Internet are identifiable from the Routeviews data set [42]. For five original prefixes of our target ASes, we generate an IP address for each prefix by adding 100 to the end of the prefix, e.g., 10.10.8.100 for the prefix 10.10.8.0/24. We ping target IP addresses three times and get the average ping delay from that AS to our data center. For the roughly 20% of IP addresses for which we do not get any result, we assume 100 ms as the one-way delay.

We conduct this experiment for varying topology sizes with 20 randomly simulated root cause events on the ground in isolation. We consider 20, 60, 180, and 540 ASes on the ground and in the cloud.

Figure 8 shows the end-to-end delay of getting the first entry in the FIB table to ground routers in an island with different sizes after simulating the root cause event on the ground. The end-to-end delay is the sum of the delay in sending event data to the cloud (approximated crudely as the ping delay), detecting the stable state of the network by each router, and receiving the new FIB entries from the cloud (ping delay) across all root cause events and routers affected by our root cause events. In small topologies, most of the routers (80%) get the FIB entry across all root cause events in less than 400 ms. However, for our biggest topology size, 540 nodes, we have 1.5 seconds for around 80% of routers. As explained in section 4.1.3, most of the delay is because of the delay in the first phase of our convergence detection algorithm and could be further optimized.

4.3 Incremental deployment of CIRCA

We evaluate the fraction of root cause events that fizzle entirely within an island of upgraded single-router ASes chosen as a subset of the Internet’s AS topology. We sequentially simulate 20 randomly chosen root cause events originating within each upgraded island. We consider different approaches for selecting the upgraded routers: (1) *tier-1* that first “upgrades” the contiguous ASes that do not have any provider and then their customers, and so on; (2) *random* that picks ASes in the network randomly (possibly in a non-contiguous manner); and (3) *chain* that picks a random contiguous chain of

Figure 9: CDF on fraction of root cause events fizzled inside the island of upgraded routers using different approach in an island of 1,000 (1k) and 2,000 (2k) ASes

customer-provider ASes. We do not consider stub ASes in our experiment as candidate ASes for upgrading.

Figure 9 shows the fraction of root cause events that fizzle entirely within upgraded islands of different sizes with different approaches. For example, for covering 40% of all root cause events, we need to upgrade roughly 80% of routers with the *chain* or *tier-1* approaches.

5 Discussion: Security, privacy, open issues

Our first stab at a practical interdomain-routing-as-a-service system leaves open questions that merit further discussion.

Any new system inevitably introduces new vulnerabilities. Our high-level goal in this work was to limit misbehavior to what is already possible in BGP’s control plane, and to limit information disclosure explicitly by design, however CIRCA itself introduces new security vulnerabilities as well as side-channel information leakage as discussed below.

Side channel leakage. First, CIRCA allows a rogue AS to exploit rapid convergence as a probing mechanism to infer policies of other ASes by willfully tampering its announcements and observing how others react, an attack also possible in “slow motion” in ground-BGP, and mechanisms similar to route flap damping may be necessary in the CIRCA cloud if such “fast-forwarded” probing attacks were to become a credible threat. FIZZLE messages expose a new side channel allowing an attacker to use the time between a CBGP message and its corresponding FIZZLE to infer more information than is explicitly revealed by ground-BGP. Note that, given that every CBGP is guaranteed to eventually elicit a corresponding FIZZLE, the information leaked by this side channel is limited to the convergence delay. Third, if a single provider owns the entire network infrastructure in the CIRCA cloud, it can monitor control traffic patterns (despite encryption) to derive more information than is realistically possible in ground-BGP today. We defer further analyses of and defenses against these and other information leakage attacks to future work.

Security vulnerabilities. CIRCA’s design allows BGP in the distributed cloud protocol to be drop-in replaced by S-BGP [23] (or other related security extensions like soBGP, BGPsec, etc.) while qualitatively preserving its convergence

delay benefits as well as safety, liveness, and route computation equivalence guarantees provided the secured variant of BGP is guaranteed to produce routing outcomes *equivalent* to its unsecured version. CIRCA largely continues to be vulnerable to protocol *manipulation attacks* [47] against which cryptographic mechanisms as in S-BGP alone cannot protect, however known manipulation attacks based on abusing MRAI timers allowing an off-path adversary to potentially permanently disconnect good ASes despite the existence of good policy-compliant paths between them are ineffective in CIRCA because of its avoidance of MRAI timers.

CIRCA's liveness guarantee (§3.3.2) relies on the safety of BGP policies, which potentially allows a rogue AS to change its policies (in a possibly self-defeating manner) simply to stall the CIRCA control plane. Although the rogue AS could mount this attack even in ground-BGP today, an ameliorating factor on the ground is that routers will continue to update their FIBs and forward traffic throughout the never-ending convergence period, potentially over loops or blackholes. In the CIRCA cloud in contrast, any root cause event—necessarily a policy change event (as opposed to a link/node down/up event)—that results in a safety violation will never converge, so ground routers will never receive the updated FIBs corresponding to that particular event. However, there are two alleviating factors in CIRCA. First, ground routers can fall back on ground BGP with CIRCA's support for BGP co-existence for that root event. Second, other root events can proceed unaffected with CIRCA's default "careless" concurrent event processing approach. These factors suggest that CIRCA-enabled BGP will be no worse than BGP in the presence of safety-violating policy attacks.

Non-convergent path exploration can be cleanly limited by augmenting the CIRCA cloud protocol with a TTL (time-to-live) mechanism that aborts (or force-fizzles) path exploration along any path in the directed message tree after a predefined maximum number of hops. A second design choice is to augment the cloud protocol with a TTL that upon expiration causes a cloud router to dispatch its current FIB to its ground avatar, reset the TTL to its maximum value, and resume the (never-ending) path exploration phase for that root event, a design that in effect induces ground routers to jump from one set of potentially inconsistent FIBs to another in a never-ending manner (similar to BGP). Such adaptations will not preserve RCE as defined because RCE is not well defined in the absence of ECC that will not hold under unsafe or non-convergent BGP policies, however the second design choice in practice comes close to emulating BGP behavior in non-convergent scenarios. We defer a more detailed design and analysis of CIRCA with unsafe BGP policies to future work.

Honest-but-curious threat model. CIRCA as described herein trusts each (replicated) cloud provider to provide and maintain the physical infrastructure in a non-curious manner, but its design can be extended to support a honest-but-curious cloud provider. One option is to employ emerging secure

computing platforms [34] to prevent the entity controlling the physical machine from snooping on protected customer data within the machine, an approach that does however implicitly involve the manufacturer of the secure computing processor (e.g, Intel with SGX). To prevent a cloud provider controlling the OS on the machine from using the pattern of memory accesses from leaking information, further techniques such as Oblivious RAM [48] will be required. A quirkier alternative is to organize each replicated CIRCA location similar in spirit to a global exchange point with a "bring-your-own-hardware" model in conjunction with physical security mechanisms, a design wherein the CIRCA cloud itself is federated obviating a trusted infrastructure provider.

Security and robustness benefits. Our hypothesis is that the long-term potential benefits of CIRCA are likely to outweigh the impact of new vulnerabilities it introduces. First, CIRCA provides a clean slate enabling early adopters to employ from the get go secure BGP mechanisms that have seen two decades of research and standardization work but little deployment in practice. Second, with willing AS participants, it is intrinsically easier to monitor select portions of control traffic in the CIRCA cloud compared to ground-BGP today in order to detect misbehavior such as protocol manipulation attacks. Third, CIRCA enables new opportunities such as augmenting the CIRCA cloud with mechanisms for "what-if" analysis allowing operators to ascertain whether an action will have the intended effect before performing that action.

6 Conclusions

In this paper, we presented the design, formal analysis, implementation, and prototype-driven evaluation of CIRCA, a logically centralized architecture for interdomain routing control. Although logical centralization of network control is a widely embraced direction in recent years in intradomain networks, attempts to extend that vision to Internet-wide interdomain routing have been limited to on-paper designs or small-scale evaluations. To our knowledge, this is the first work to present a full-fledged design and implementation of an interdomain routing control platform. Our underlying technical contributions include a novel distributed convergence detection algorithm; demonstrating the potential for significantly reducing BGP's tail latencies; formally ensuring route computation equivalence with a broad class of BGP-like protocols, and designing mechanisms for enabling incremental deployment and coexistence with BGP.

References

- [1] Michael Alan Chang, Thomas Holterbach, Markus Happe, and Laurent Vanbever. Supercharge me: Boost router convergence with SDN. *ACM SIGCOMM Computer Communication Review*, 45(4):341–342, 2015.

- [2] Gilad Asharov, Daniel Demmler, Michael Schapira, Thomas Schneider, Gil Segev, Scott Shenker, and Michael Zohner. Privacy-preserving interdomain routing at internet scale. *Proceedings on Privacy Enhancing Technologies*, 2017(3):147–167, 2017.
- [3] Zied Ben Houidi, Mickael Meulle, and Renata Teixeira. Understanding slow BGP routing table transfers. In *Proceedings of the 9th ACM SIGCOMM conference on Internet measurement*, pages 350–355, 2009.
- [4] Matthew Caesar, Donald Caldwell, Nick Feamster, Jennifer Rexford, Aman Shaikh, and Jacobus van der Merwe. Design and implementation of a routing control platform. In *Proceedings of the 2nd conference on Symposium on Networked Systems Design & Implementation-Volume 2*, pages 15–28. USENIX Association, 2005.
- [5] Martin Casado, Michael J Freedman, Justin Pettit, Jianying Luo, Nick McKeown, and Scott Shenker. Ethane: Taking control of the enterprise. *ACM SIGCOMM computer communication review*, 37(4):1–12, 2007.
- [6] Marco Chiesa, Daniel Demmler, Marco Canini, Michael Schapira, and Thomas Schneider. Towards securing internet exchange points against curious onlookers. In *Proceedings of the 2016 Applied Networking Research Workshop*, pages 32–34. ACM, 2016.
- [7] Marco Chiesa, Daniel Demmler, Marco Canini, Michael Schapira, and Thomas Schneider. Sixpack: Securing internet exchange points against curious onlookers. In *Proceedings of the 13th International Conference on emerging Networking EXperiments and Technologies*, pages 120–133, 2017.
- [8] Matthew L Daggitt, Alexander JT Gurney, and Timothy G Griffin. Asynchronous convergence of policy-rich distributed bellman-ford routing protocols. In *Proceedings of the 2018 Conference of the ACM Special Interest Group on Data Communication*, pages 103–116, 2018.
- [9] Alex Fabrikant, Umar Syed, and Jennifer Rexford. There’s something about MRAI: Timing diversity can exponentially worsen BGP convergence. In *2011 Proceedings IEEE INFOCOM*, pages 2975–2983. IEEE, 2011.
- [10] Adrian Gämperli, Vasileios Kotronis, and Xenofontas Dimitropoulos. Evaluating the effect of centralization on routing convergence on a hybrid BGP-SDN emulation framework. *ACM SIGCOMM Computer Communication Review*, 44(4):369–370, 2014.
- [11] Lixin Gao. On inferring autonomous system relationships in the internet. *IEEE/ACM Transactions on Networking (ToN)*, 9(6):733–745, 2001.
- [12] Timothy G Griffin and Brian J Premore. An experimental analysis of BGP convergence time. In *Network Protocols, 2001. Ninth International Conference on*, pages 53–61. IEEE, 2001. IEEE, IEEE.
- [13] Timothy G Griffin, F Bruce Shepherd, and Gordon Wilfong. The stable paths problem and interdomain routing. *IEEE/ACM Transactions on Networking (ToN)*, 10(2):232–243, 2002.
- [14] Arpit Gupta, Nick Feamster, and Laurent Vanbever. Authorizing network control at software defined internet exchange points. In *Proceedings of the Symposium on SDN Research*, page 16. ACM, 2016.
- [15] Arpit Gupta, Robert MacDavid, Rudiger Birkner, Marco Canini, Nick Feamster, Jennifer Rexford, and Laurent Vanbever. An industrial-scale software defined internet exchange point. In *13th {USENIX} Symposium on Networked Systems Design and Implementation ({NSDI} 16)*, pages 1–14, 2016.
- [16] Arpit Gupta, Laurent Vanbever, Muhammad Shahbaz, Sean P Donovan, Brandon Schlinker, Nick Feamster, Jennifer Rexford, Scott Shenker, Russ Clark, and Ethan Katz-Bassett. SDX: A software defined internet exchange. *ACM SIGCOMM Computer Communication Review*, 44(4):551–562, 2015.
- [17] Debayan Gupta, Aaron Segal, Aurojit Panda, Gil Segev, Michael Schapira, Joan Feigenbaum, Jennifer Rexford, and Scott Shenker. A new approach to interdomain routing based on secure multi-party computation. In *Proceedings of the 11th ACM Workshop on Hot Topics in Networks*, pages 37–42, 2012.
- [18] Sushant Jain, Alok Kumar, Subhasree Mandal, Joon Ong, Leon Poutievski, Arjun Singh, Subbaiah Venkata, Jim Wanderer, Junlan Zhou, Min Zhu, et al. B4: Experience with a globally-deployed software defined WAN. In *ACM SIGCOMM Computer Communication Review*, volume 43, pages 3–14. ACM, 2013.
- [19] P JAKMA. Revised default values for the BGP ‘Minimum Route Advertisement Interval’. <https://tools.ietf.org/id/draft-jakma-mrai-00.html>, November 2008. [Online; accessed 15-March-2019].
- [20] John P John, Ethan Katz-Bassett, Arvind Krishnamurthy, Thomas Anderson, and Arun Venkataramani. Consensus routing: The internet as a distributed system. In *Proceedings of the 5th USENIX Symposium on Networked Systems Design and Implementation*, pages 351–364, 2008.
- [21] Anuj Kalia, Michael Kaminsky, and David Andersen. Datacenter rpcs can be general and fast. In *16th USENIX Symposium on Networked Systems Design and Implementation (NSDI 19)*, pages 1–16, Boston, MA, February 2019. USENIX Association.
- [22] Howard Karloff. On the convergence time of a path-vector protocol. In *Proceedings of the Fifteenth Annual ACM-SIAM Symposium on Discrete Algorithms*, SODA ’04, page 605–614, USA, 2004. Society for Industrial and Applied Mathematics.
- [23] Stephen T. Kent, Charles Lynn, and Karen Seo. Secure border gateway protocol (S-BGP). *IEEE Journal on Selected Areas in Communications*, 18(4):582–592, 2000.
- [24] Vasileios Kotronis, Xenofontas Dimitropoulos, and Bernhard Ager. Outsourcing the routing control logic: better internet routing based on SDN principles. In *Proceedings of the 11th ACM Workshop on Hot Topics in Networks*, pages 55–60, 2012.
- [25] Vasileios Kotronis, Xenofontas Dimitropoulos, and Bernhard Ager. Outsourcing routing using SDN: The case for a multi-domain routing operating system. *Poster Proc. of ONS*, 2013.
- [26] Vasileios Kotronis, Adrian Gämperli, and Xenofontas Dimitropoulos. Routing centralization across domains via SDN: A model and emulation framework for BGP evolution. *Computer Networks*, 92:227–239, 2015.

- [27] Vasileios Kotronis, Rowan Klöti, Matthias Rost, Panagiotis Georgopoulos, Bernhard Ager, Stefan Schmid, and Xenofontas Dimitropoulos. Stitching inter-domain paths over IXPs. In *Proceedings of the Symposium on SDN Research*, pages 1–12, 2016.
- [28] Craig Labovitz, Abha Ahuja, Abhijit Bose, and Farnam Jahanian. Delayed internet routing convergence. *ACM SIGCOMM Computer Communication Review*, 30(4):175–187, 2000.
- [29] Craig Labovitz, Abha Ahuja, Roger Wattenhofer, and Srinivasan Venkatachary. The impact of internet policy and topology on delayed routing convergence. In *Proceedings IEEE INFOCOM 2001. Conference on Computer Communications. Twentieth Annual Joint Conference of the IEEE Computer and Communications Society*, pages 537–546. IEEE, 2001.
- [30] Karthik Lakshminarayanan, Ion Stoica, Scott Shenker, and Jennifer Rexford. *Routing as a Service*. Computer Science Division, University of California Berkeley, 2004.
- [31] Anthony Lambert, Marc-Olivier Buob, and Steve Uhlig. Improving internet-wide routing protocols convergence with MRPC timers. In *Proceedings of the 5th international conference on Emerging networking experiments and technologies*, pages 325–336. ACM, 2009.
- [32] Nenad Laskovic and Ljiljana Trajkovic. BGP with an adaptive minimal route advertisement interval. In *2006 IEEE International Performance Computing and Communications Conference*, pages 8–pp. IEEE, 2006.
- [33] Changhyun Lee, Keon Jang, and Sue Moon. Reviving delay-based TCP for data centers. In *Proceedings of the ACM SIGCOMM 2012 conference on Applications, technologies, architectures, and protocols for computer communication*, pages 111–112. ACM, 2012.
- [34] Frank McKeen, Ilya Alexandrovich, Ittai Anati, Dror Caspi, Simon Johnson, Rebekah Leslie-Hurd, and Carlos Rozas. Intel® software guard extensions (intel® SGX) support for dynamic memory management inside an enclave. In *Proceedings of the Hardware and Architectural Support for Security and Privacy 2016*, HASP 2016, New York, NY, USA, 2016. Association for Computing Machinery.
- [35] Behnam Montazeri, Yilong Li, Mohammad Alizadeh, and John Ousterhout. Homa: A receiver-driven low-latency transport protocol using network priorities. In *Proceedings of the 2018 Conference of the ACM Special Interest Group on Data Communication*, SIGCOMM '18, page 221–235, New York, NY, USA, 2018. Association for Computing Machinery.
- [36] Ricardo Oliveira, Beichuan Zhang, Dan Pei, and Lixia Zhang. Quantifying path exploration in the internet. *IEEE/ACM Transactions on Networking (TON)*, 17(2):445–458, 2009.
- [37] Dan Pei, Beichuan Zhang, Dan Massey, and Lixia Zhang. An analysis of path-vector routing protocol convergence algorithms. *Computer Networks*, 50(3):398–421, 2006.
- [38] Shahrooz Pouryousef, Lixin Gao, and Arun Venkataramani. Towards Logically Centralized Interdomain Routing, UMass CICS Technical Report, UM-CS-2020-001. <https://web.cs.umass.edu/publication/docs/2020/UM-CS-2020-001.pdf>, February 2020.
- [39] RFC. A border gateway protocol 4 (BGP-4). <https://tools.ietf.org/html/rfc4271>.
- [40] RFC. A border gateway protocol 4 (BGP-4). <https://tools.ietf.org/html/rfc4098>.
- [41] Christian Esteve Rothenberg, Marcelo Ribeiro Nascimento, Marcos Rogerio Salvador, Carlos Nilton Araujo Corrêa, Sidney Cunha de Lucena, and Robert Raszuk. Revisiting routing control platforms with the eyes and muscles of software-defined networking. In *Proceedings of the first workshop on Hot topics in software defined networks*, pages 13–18. ACM, 2012.
- [42] RouteViews. Routeviews. <http://www.routeviews.org>.
- [43] Amit Sahoo, Krishna Kant, and Prasant Mohapatra. Improving BGP convergence delay for large-scale failures. In *Dependable Systems and Networks, 2006. DSN 2006. International Conference on*, pages 323–332. IEEE, 2006.
- [44] Pavlos Sermpezis and Xenofontas Dimitropoulos. Inter-domain SDN: Analysing the effects of routing centralization on BGP convergence time. *ACM SIGMETRICS Performance Evaluation Review*, 44(2):30–32, 2016.
- [45] J. L. S. Sobrinho. An algebraic theory of dynamic network routing. *IEEE/ACM Transactions on Networking*, 13(5):1160–1173, October 2005.
- [46] J. L. S. Sobrinho and T. Griffin. Routing in equilibrium. In *International Symp. on the Mathematical Theory of Networks and Systems - MTNS*, pages –, July 2010.
- [47] Yang Song, Arun Venkataramani, and Lixin Gao. Identifying and addressing protocol manipulation attacks in "secure" BGP. In *IEEE 33rd International Conference on Distributed Computing Systems, ICDCS 2013, 8-11 July, 2013, Philadelphia, Pennsylvania, USA*, pages 550–559, 2013.
- [48] Emil Stefanov, Marten Van Dijk, Elaine Shi, T.-H. Hubert Chan, Christopher Fletcher, Ling Ren, Xiangyao Yu, and Srinivas Devadas. Path ORAM: An extremely simple oblivious RAM protocol. *J. ACM*, 65(4), April 2018.
- [49] Martin Suchara, Alex Fabrikant, and Jennifer Rexford. BGP safety with spurious updates. In *INFOCOM*, pages 2966–2974, 2011.
- [50] Wei Sun, Zhuoqing Morley Mao, and Kang G Shin. Differentiated BGP update processing for improved routing convergence. In *Proceedings of the 2006 IEEE International Conference on Network Protocols*, pages 280–289. IEEE, 2006.
- [51] Feng Wang and Lixin Gao. A backup route aware routing protocol-fast recovery from transient routing failures. In *IEEE INFOCOM 2008-The 27th Conference on Computer Communications*, pages 2333–2341. IEEE, 2008.
- [52] Hong Yan, David A Maltz, TS Eugene Ng, Hemant Gogineni, Hui Zhang, and Zheng Cai. Tesseract: A 4d network control plane. In *NSDI*, volume 7, pages 27–27, 2007.
- [53] Kok-Kiong Yap, Murtaza Motiwala, Jeremy Rahe, Steve Padgett, Matthew Holliman, Gary Baldus, Marcus Hines, Tae-eun Kim, Ashok Narayanan, Ankur Jain, et al. Taking the edge off with espresso: Scale, reliability and programmability for global internet peering. In *Proceedings of the Conference of the ACM Special Interest Group on Data Communication*, pages 432–445. ACM, 2017.

- [54] Ziyao Zhang, Liang Ma, Kin K Leung, Franck Le, Sastry Kompella, and Leandros Tassiulas. How better is distributed SDN? an analytical approach. *arXiv preprint arXiv:1712.04161*, 2017.
- [55] Yibo Zhu, Monia Ghobadi, Vishal Misra, and Jitendra Padhye. ECN or delay: Lessons learnt from analysis of DCQCN and TIMELY. In *Proceedings of the 12th International on Conference on emerging Networking EXperiments and Technologies*, pages 313–327. ACM, 2016.

A Algorithm 1: Safety and liveness proofs

In this section, we formally prove the safety and liveness properties satisfied by Algorithm 1. The proofs rely on a construction called the *directed message graph* produced by any execution instance of Algorithm 1 and defined as follows.

Definition 3. DIRECTED MESSAGE GRAPH: *The directed message graph of an instance of Algorithm 1 is a directed graph $G = (\mathcal{V}, \mathcal{E})$ such that each vertex in \mathcal{V} denotes a sent message (either the original GRC or a CBGP message) and \mathcal{E} has a directed edge from a message m_1 to another message m_2 if m_1 caused m_2 , i.e., m_2 was sent in lines 14 or 26 respectively in response to the receipt of m_1 in lines 16 or 1.*

We say that $m_1 \rightarrow m_2$ (or m_1 happened before m_2) if there is a directed path from message m_1 to m_2 in the graph.

Lemma A.1. *The directed message graph produced by any execution of Algorithm 1 is a directed tree.*

Proof. Acyclicity follows from the observation that each message sent by Algorithm 1 is unique, as identified by the unique two-tuple timestamp assigned in lines 11 or 23, thus the directed message graph is a directed acyclic graph (DAG). That DAG is also a tree because each message is caused by at most one other message: a CBGP message is caused by either a unique CBGP message (line 13) or the original GRC (line 25) and the original GRC being the root of the DAG is not caused by any other message. \square

In the proofs below, we will use $tree(m)$ denote the subtree rooted at m in the directed message tree produced by an instance of Algorithm 1 (which is well-defined because of Lemma A.1 just above).

A.1 Proof of safety

We introduce the following lemmas in order to prove safety (Theorem 3.1).

Lemma A.2. *If a router receives a FIZZLE for a CBGP message m_1 that it sent, then $tree(m_1)$ is finite.*

Proof. Suppose the execution of Algorithm 1 started at time 0 and the router in the lemma’s premise received the FIZZLE for m_1 at some (finite) time t_1 . Further assume that the time since

a router sends a FIZZLE until the corresponding neighboring router receives it is lower bounded by a constant time $c > 0$ (as would be the case in any real implementation of Algorithm 1). To show that $tree(m_1)$ is finite, we show that every path rooted at m_1 is finite as follows.

Consider the set $caused(m_1)$ of the immediate children of m_1 , which is the set of messages sent by the recipient of m_1 in either the `for` loop on either line 10 (if m_1 were a GRC message) or line 22 (if m_1 were a CBGP message). By inspection of Algorithm 1, a FIZZLE is sent only at two places, line 20 and line 35. In the former case (line 20), the causal message m_1 did not spawn any further child messages at the recipient of m_1 , so $caused(m_1)$ is empty implying that $tree(m_1)$ is of unit size.

In the latter case (line 35), the recipient of m_1 must have previously remembered the set of caused messages $caused(m_1)$ in its local map (the $sent[E][ts(m_1)]$ map in lines 12 or 24) and subsequently sent a FIZZLE for m_1 back to its sender when the $sent$ map got emptied at the recipient (line 34), i.e., the recipient of m_1 received a FIZZLE for every message in $caused(m_1)$. By assumption, the recipient of m_1 must have received a FIZZLE for every message in $caused(m_1)$ by time no later than $t - c$.

Let $caused^k(m_1)$ recursively denote the set of messages caused by $caused^{k-1}(m_1)$ for $k > 1$. By repeating the above argument, all messages in $caused^k(m_1)$ must have received a corresponding FIZZLE from their respective recipients by time $t - kc$. By assumption, the algorithm began execution at time 0, so the depth of $tree(m_1)$ is at most t/c . \square

Lemma A.3. *A router receives a FIZZLE for a CBGP message m_1 it sent only if for every message m_2 (sent by any router) such that $m_1 \rightarrow m_2$, the sender of m_2 had previously received a matching FIZZLE from the recipient of m_2 .*

Proof. The proof is by induction on the depth of the subtree $tree(m_1)$ rooted at m_1 , which by Lemma A.2 is finite.

Consider a topological sort of $tree(m_1)$ with the root m_1 at level 0 and all the messages in $caused^k(m_1)$ at level $k > 0$. Let the depth or maximum level be d (that is well defined because of Lemma A.2). The lemma’s claim is trivially true for a level d message as it did not cause any further messages. Suppose that the claim is true for messages at all levels in $[i, d]$ (both inclusive) for some $1 < i < d$. Consider a non-leaf message m at level $i - 1$ sent by a router for some root event E . By line 35, the recipient router can issue a FIZZLE for m only if its $sent[E]$ is empty, i.e., only if it has received a matching FIZZLE for every message in $caused(m)$, which completes the inductive step for level i , proving the lemma. \square

Lemma A.4. *When $converged(E)$ is set to true at the root router, $sent[E]$ is empty at every router.*

Proof. There are two cases to consider.

Case 1: $converged(E)$ is set upon receipt of a GRC message

In this case, the root router will terminate before sending any CBGP message. No router will send any further CBGP messages because a CBGP message can only be sent in response to the receipt of a CBGP or GRC message.

Case 2: $converged(E)$ is set upon receipt of a FIZZLE.

By inspection of code, this case can happen only if the router receiving the FIZZLE is the router that received the root cause GRC message. $converged(E)$ is set at the root router only when its $sent[E]$ map is empty (line 7). By inspection (line 31), an entry in $sent[E]$ is removed *only if* the matching FIZZLE is received. Thus, the root router *must* have received a matching FIZZLE for each message it sent including all the level 1 messages immediately caused by the root GRC message. By Lemma A.3, every sent message for E (at any router) must have received a matching FIZZLE. By line 31, an entry in $sent[E]$ is removed *if* the matching FIZZLE is received. So, if every sent message for E has received a matching FIZZLE, $sent[E]$ must be empty at all routers, proving the claim. \square

We complete the proof of safety as follows.

Theorem 3.1. SAFETY: If $converged(E)$ is true at the root cloud router that received the GRC, then no further CBGP message for E will be received by any cloud router.

Proof. By Lemma A.4 above, $sent[E]$ is empty at every router at this point, so there is no in-propagation CBGP message for E as every sent message at any router has already received the corresponding FIZZLE. The root router that received the GRC message terminates immediately after setting $converged(E)$, so it will not send any further CBGP messages for E . A CBGP message can be sent by a non-root router (line 26) only upon receiving an in-propagation CBGP message, so no non-root router will send any further CBGP messages either. \square

Technical note. If we assume safe BGP policies, the onerousness in Lemma A.2 would be unnecessary as the directed message tree would be bounded by definition. However, the proof of CIRCA’s safety (unlike the proof of its liveness immediately below) does not require the safety of the underlying BGP policies, so we chose the more onerous formal route to make that independence clear.

A.2 Proof of liveness

The liveness proofs below implicitly assume that routers in the CIRCA cloud either do not fail or employ a persistent write-ahead log to record all local state changes before sending messages based on those changes. (Unlike liveness, neither failures nor the availability of a persistent log impacts safety.)

Lemma A.5. *If BGP policies are safe, every sent CBGP message eventually receives a matching FIZZLE if all cloud routers are available for a sufficiently long duration.*

Proof. The proof of this claim is by induction and is similar in spirit to Lemma A.3. The assumed safety of BGP policies by definition bounds the size of the directed message tree. Consider a topological sort as before partitioning the tree into levels where level k nodes are the messages in $caused^k(\text{GRC})$ where we have used GRC as a shorthand for the original GRC message that initiated Algorithm 1 at the root router. Let d denote the depth of the tree.

The claim is true for level d messages because of lines 19–26: a router receiving a CBGP message must either cause a new CBGP (the else block starting line 21) or issue a FIZZLE for the received CBGP (line 20). Level d messages do not cause any further CBGP messages, so routers receiving them will issue a corresponding FIZZLE.

The inductive step is as follows. Suppose the claim holds for levels i to d for $1 < i < d$. Consider a level $i - 1$ message m with timestamp ts received by a router that causes it to send the set $caused(m)$ of level i messages. By the inductive assumption, each level i message m_1 eventually receives a matching FIZZLE, and each such FIZZLE removes the corresponding entry from $sent[E][ts_1]$ at the router that received m_1 where ts_1 is the timestamp of m_1 . Thus, when the recipient of m has received matching FIZZLES for all level i messages caused by the incoming level $i - 1$ message m , its $sent[E][ts]$ map becomes empty triggering the matching FIZZLE for m , which completes the inductive step, proving the lemma. \square

Theorem 3.2. LIVENESS: Algorithm 1 eventually terminates if the underlying BGP policies are safe² and all cloud routers are available for a sufficiently long duration.

Proof. To prove that Algorithm 1 terminates, i.e., $converged(E)$ is set at the root router, we consider two cases, the first of which as in the safety proof is trivial.

Case 1: *No CBGP messages are sent.*

In this case, the algorithm trivially terminates in line 7.

Case 1: *CBGP messages are sent.*

The proof of the theorem follows by observing that, by Lemma A.5, the root router must eventually receive a matching FIZZLE for all (level 1) CBGP messages caused by the root GRC (in line 26). At this point, its $sent[E]$ map must be empty for the following reason: Lemma A.3 implies that any level 2 or higher CBGP message sent by any router must have already fizzled, so any level 2 or higher CBGP sent by the root router must have also already fizzled and consequently already removed from its $sent[E]$ map. By line 32, an empty $sent[E]$ map causes Algorithm 1 to terminate. \square

Note that although the proofs above did not explicitly invoke the “*all cloud routers are available for a sufficiently long duration*” assumption, they implicitly relied on that in conjunction with a persistent write-ahead log in all claims with the word “*eventually*” in the proofs above.

²A reminder that “safe” here means that a stable route configuration exists [13] and is unrelated to *safety* in Theorem 3.1

A.3 Proof of efficiency

Algorithm 1 omitted a formal description of the third *dissemination* phase for a concise exposition of the key safety and liveness properties. For completeness, we codify the dissemination phase in event-action format as well. The root router that received the GRC message for event E , instead of exiting when $converged(E)$ becomes true (on line 33), initiates the dissemination phase by sending to itself the COMMIT message $\langle \text{COMMIT}, E, ts \rangle$ where ts is the timestamp of the original GRC message as assigned on line 9 in Algorithm 1. The event handler for a received commit message is below.

Dissemination phase of Algorithm 1

```

1: event RECV( $\langle \text{COMMIT}, E, ts \rangle, N$ )  $\triangleright$  upon receipt of a commit
 message from cloud router  $N$  at cloud router  $v(R)$ 
2: $p \leftarrow$  all affected prefixes in  $fizzled[E][ts]$ 
3: $send(\langle \text{FBGP}, E, p, FIB(p) \rangle, R)$ $\triangleright$  southbound FIB dispatch
4: for each  $[N_1, p_1, ts_1] : \text{fizzled}[E][ts]$  do
5: $send(\langle \text{COMMIT}, E, ts_1 \rangle, N_1)$ 
6: $fizzled[E][ts] \leftarrow \emptyset$ 
7: if  $fizzled[E] = \emptyset$  then exit

```

THEOREM 3.3. EFFICIENCY: *The root router (Any router) in Algorithm 1 detects convergence within at most 2Δ (3Δ) time and $2M$ ($3M$) messages where Δ and M are respectively the actual convergence delay and number of messages incurred by the underlying distributed route computation protocol.*

Proof. The convergence indicating COMMIT messages disseminated in Algorithm 1’s third phase by design follow the exact same paths as the CBGP messages in the directed message tree in the first (exploration) phase. This claim follows from the observation that when $converged(E)$ is set at the root router, Lemma A.4 implies that every entry ever previously added to the $sent[E]$ map (in lines 12 or 24) has already been removed, and by inspection of lines 31 and 30, every entry removed from the $sent[E]$ map is added to the $fizzled[E]$ map.

Assuming safety of the underlying BGP policies, every CBGP message eventually begets a matching FIZZLE in the reverse direction in the second (back-propagation) phase and a matching COMMIT in the same direction in the third (dissemination) phase, thus the number of messages in each phase is identical. The “*actual convergence delay and number of messages incurred by the underlying distributed route computation protocol*” are defined as those of the first phase alone. The root router detects convergence at the end of the second phase when $converged(E)$ becomes true. Each router detects convergence when its $fizzled[E]$ map gets emptied, which necessarily happens for every router in the third phase by an inductive argument similar to that used in Lemma A.5. \square

Technical notes. The efficiency proof conservatively assumes that the second and third phases incur at most as much delay as the first phase. In a practical implementation, this

assumption is more than true in that the first phase is likely to incur much more delay than the other two phases. The reason is that the first phase CBGP messages may carry a large number (hundreds or thousands) of prefixes resulting in large transfer sizes at each hop but the second and third phase messages are small control messages as they just need to convey the root cause event identifier and timestamp.

The dissemination phase as strictly codified above may result in any given router dispatching southward portions of the modified FIB entries for a single root cause event in multiple bursts (via line 3) in the third phase. It is straightforward to modify the protocol so as to either dispatch the entire set of modified FIB entries as a single message just before exit (on line 7) instead or send a termination marker southward just before exiting so that the ground incarnate can apply all modified FIB entries atomically. This modification may reduce transient inconsistencies in the ground forwarding plane, especially if cloud routers intermittently fail and pre-computed backup routing options are available to ground routers.

B Route computation equivalence

THEOREM 3.4. ROUTE COMPUTATION EQUIVALENCE: *If for a sufficiently long period—(i) all ground routers can reach a CIRCA cloud datacenter and vice versa; and (ii) all cloud routers are available and can communicate in a timely manner—a pure CIRCA system ensures Route Computation Equivalence with any distributed route computation function that satisfies Eventually Consistent Convergence.*

Proof. Let $\mathbf{D}(S)$ denote any distributed route computation function. Suppose the initial network state is S_0 and a sequence of root cause events $[e_1, \dots, e_n]$ (but no further events) occurs. Consider the following mutually exclusive and exhaustive set of event sequences: $\{[e_{11}, e_{12}, \dots], [e_{21}, e_{22}, \dots], \dots, [e_{m1}, e_{m2}, \dots]\}$ where e_{ij} denotes an event at router i with (local) sequence number j and m denotes the total number of routers, i.e., each sequence in this set is an ordered subset of events in the original event sequence all of which were detected by the same router in that local order.

The theorem follows from the following claims: (1) CIRCA eventually processes all root events; (2) CIRCA processes root events in an order consistent with the local order at ground routers; (3) processing the root events in any global order consistent with local orders results in the same final routing outcomes. The first two claims are straightforward: the first follows from the assumption of sufficiently long periods of cloud-ground reachability and cloud router availability; the second follows from line II.1 in the north-south protocol.

The last of the above claims is the non-intuitive one and needs a proof. The proof surprisingly follows from the assumption that the ground routing protocol ensures Eventually Consistent Convergence. Consider any reordering of the $\mathcal{F} = [f_1, \dots, f_n]$ of the original event sequence $\mathcal{E} = [e_1, \dots, e_n]$ that

preserves local order. We claim that $S_0|\mathcal{F} = S_0|\mathcal{E}$, i.e., the network arrives at the same final state given any local-order-preserving reordering³ of an event sequence.

To see why, suppose events only consisted of link up and link down events for a given link. A link event will be detected and reported by one or both of the incident ground routers, say A and B . No matter how many times the link goes up or down in a given sequence of events, in any local-order-preserving reordering of that sequence, both A and B will agree on the final state of the link. Note that the claim is not true in general for a non-local-order-preserving reordering, for example, if link $A - B$ went down and then came back up, but the last event was reported by A and reported as a link down event, the final state of the network (and by consequence routing outcomes) will be different.

The complete proof follows from showing the third claim, namely that any *sequentially consistent* reordering of events produces the same final outcome, in a manner similar to above for other root cause events including node up/down events, link cost changes, as well as combinations of such events. \square

We conjecture that RCE given ECC as above holds for more general policy or other configuration changes at routers. It is straightforward to see that any set of configuration changes across distributed routers will preserve RCE if the final state is the same given any sequentially consistent reordering of those changes. However, it is unclear to us if this property always holds or to what extent it holds in practice. For example, if the value of a router configuration parameter is determined based on the value of another parameter at a different router, the final network configuration state may depend on the precise total order of all events, i.e., it is sensitive to different reorderings even if they are sequentially consistent.

B.1 Practical considerations for RCE

The high-level CIRCA design may require or benefit from some adaptations in practice as summarized below in order to preserve route computation equivalence. A more detailed investigation of these is deferred to future work.

IGP-awareness: A root event such as a link cost change or, more generally, any intradomain root event that potentially affects interdomain routes at any router needs to be conveyed

³Or a *sequentially consistent* ordering in distributed computing parlance.

somehow to that router. In an intradomain routing protocol such as OSPF, link-state advertisements (LSA) accomplish that purpose. There are two natural design alternatives in CIRCA to accomplish the same: (1) piggyback the root cause event label in LSAs similar to CIRCA's CBGP messages; (2) use iBGP to disseminate the root event network-wide within the domain. The latter approach has the benefit of being largely decoupled from the intradomain routing protocol and works well for intradomain routing protocols that are *global* by design like link-state routing, but not so well for *decentralized* protocols like distance-vector routing wherein a router by design does not know the final outcome of the route computation until the decentralized computation completes. In practice, "full-mesh-iBGP-as-LSA" suffices to maintain route computation equivalence for any shortest path routing protocol or, more generally, any intradomain routing protocol that lends itself to a global implementation, i.e., one where an individual router can immediately compute its final intradomain routing outcome for any given change to global (intradomain) network state.

Root cause event grammar: Although the variable-length description $\langle etype, eval \rangle$ (refer §3.1.1 and Figure 4) is in principle sufficiently general to allow CIRCA to represent arbitrary changes to router configuration state, and parsing it is a purely intradomain concern, there may be value in minimally standardizing this representation across different router vendors for the sake of a reusable implementation. For example, the unix utility `diff` is a naive way to represent changes to router configuration files in a platform-agnostic manner. A more systematic vendor-specific or -neutral grammar for representing root cause events is conceivable.

Domain consolidation: Consolidating route computation for routers in the same domain by employing a single well-provisioned router server (similar in spirit to RCP [4]) instead of one-one mapping ground routers to virtual routers is likely to improve resource efficiency and thereby reduce the provisioning cost of route servers. The consolidated approach blurs the distinction between the abstract "single-router-AS" model and ASes in practice, arguably making it easier for operators to monitor and understand routing dynamics within their networks. Maintaining route computation equivalence requires that the consolidated server is guaranteed to compute a routing outcome that could have been computed by the corresponding ground protocol.