
ar
X

iv
:0

80
3.

28
24

v2
 [

cs
.N

I]
 1

4
A

pr
 2

00
8

Combined Intra- and Inter-domain Traffic Engineering
using Hot-Potato Aware Link Weights Optimization

Simon Balon
∗

and Guy Leduc
Research Unit in Networking

Université de Liège (ULg) - Belgium
{balon, leduc}@run.montefiore.ulg.ac.be

ABSTRACT
A well-known approach to intradomain traffic engineering
consists in finding the set of link weights that minimizes
a network-wide objective function for a given intradomain
traffic matrix. This approach is inadequate because it ig-
nores a potential impact on interdomain routing. Indeed,
the resulting set of link weights may trigger BGP to change
the BGP next hop for some destination prefixes, to enforce
hot-potato routing policies. In turn, this results in changes
in the intradomain traffic matrix that have not been an-
ticipated by the link weights optimizer, possibly leading to
degraded network performance.

We propose a BGP-aware link weights optimization method
that takes these effects into account, and even turns them
into an advantage. This method uses the interdomain traf-
fic matrix and other available BGP data, to extend the in-
tradomain topology with external virtual nodes and links, on
which all the well-tuned heuristics of a classical link weights
optimizer can be applied. A key innovative asset of our
method is its ability to also optimize the traffic on the inter-
domain peering links. We show, using an operational net-
work as a case study, that our approach does so efficiently
at almost no extra computational cost.

1. INTRODUCTION & MOTIVATION
Intradomain traffic engineering consists in routing traffic in
an optimal way from ingress nodes to egress nodes in a given
domain. If shortest path IP routing is used, the only way
to optimize the traffic is by finding an appropriate set of
link weights that minimizes a given domain-wide objective
function. For example, if this objective is to minimize the
total (equivalently the average) link load, a solution consists
in assigning unitary weights to all links in the network. On
the other hand, to minimize the average link utilization, the

∗S. Balon is Research Fellow of the Belgian National Fund
for the Scientific Research (FNRS) and also partially funded
by the EU under the ANA FET project (FP6-IST-27489).

solution consists in choosing link weights that are inversely
proportional to the link capacities1. Note that these two ex-
amples are representative of traffic-independent link weights
settings, i.e. they minimize their respective objectives for
every possible traffic matrix.

For other objective functions (e.g. minimizing the maximum
link load or utilization), the optimal choice of link weights
usually depends on the traffic matrix. Therefore in its sim-
plest form the resolution of this optimization problem needs
to take as inputs (1) the network topology with unknown
link weights, (2) the chosen network-wide objective func-
tion, and (3) an intradomain traffic matrix, which specifies
the amount of traffic between every pair of ingress/egress
nodes [10]. This optimization problem is NP-hard and good
local-search heuristics are thus needed to find a set of link
weights that reasonably minimizes the objective function in
a reasonable time.

However this approach is unaware of the interdependence be-
tween intradomain and interdomain routings. Actually the
real traffic demand is an interdomain traffic matrix (from
prefix to prefix), while the intradomain traffic matrix (from
ingress to egress nodes) is only the result of applying BGP
routing decisions on the interdomain traffic matrix (TM).
Even if we consider that the interdomain TM and the in-
terdomain (BGP) routes are invariant, the intradomain TM
may still vary if some link weights are changed inside the
domain. This is due to the so-called hot-potato (or early
exit) decision rule implemented by BGP.

The toy example depicted in figure 1 suffices to illustrate the
problem2. This figure shows a domain with three nodes: an
ingress node R1 possibly sending traffic to egress nodes R2

and R3, and three intradomain links of weights w1, w2 and
w3. Suppose this domain (also called an AS) has two peering
links (respectively R2-N1 and R3-N2) with a neighboring AS
providing connectivity to the IP prefix P1. Further suppose
that no BGP rule of higher precedence than the hot-potato
rule has been able to make a selection between R2 and R3. If
the link weights are inversely proportional to the link capac-
ities shown on the figure, then ingress node R1 will choose
to reach this prefix through egress node R2 according to the
hot-potato rule (because w1 = 1/10 < w2 = 1/8). If R1 has
5 units of traffic to send to P1, then the intradomain TM is

1In [3] we demonstrate that these link weights settings min-
imizes these objective functions.
2This example network is similar to the one used in [6]

http://arXiv.org/abs/0803.2824v2

Figure 1: Toy Example

just 5 units from R1 to R2 and no traffic elsewhere.

Now suppose that we run a link weights optimizer (denoted
LWO in the sequel) that tries to minimize the maximum link
utilization, while allowing equal cost multipath (ECMP)[16].
A possible optimal link weights setting is w1 = 2, w2 = w3

= 1, leading to two IGP equal cost paths from R1 to R2

and to a maximum link utilization of 2.5/8 on link R1-R3.
However, if the weights are set as proposed, the hot-potato
rule will now select R3 as egress node to reach P1 (because
w2 < w1), and the resulting intradomain TM is actually 5
units of traffic from R1 to R3, with a maximum utilization of
5/8 on link R1-R3. Clearly, the outcome is much worse than
expected, and even worse than keeping the initial weights
setting!

This toy example illustrates that we cannot rely on the in-
tradomain TM to solve the optimization problem, because it
is not invariant under link weights changes, possibly leading
to degraded network performance.

Even though this toy example is not representative of real
networks with real traffic, we will show in section 5, by us-
ing an operational network as a case study, that this phe-
nomenon can really happen with bad consequences, because
a substantial amount of prefixes/traffic may be subject to
hot-potato (re)routing. For the case study in section 5 we
show that 97.2% of the prefixes have multiple possible egress
points, which amounts to 35.6% of the traffic on average.
Without taking hot-potato effects into account, we will show
that the link weights proposed by a classical LWO may re-
sult in link utilizations close to and even above 100%, while
the tool expected maximal link utilizations of only about
35%.

We propose a link weights optimization method that takes
these hot-potato effects into account, and even turns them
into an advantage. To this end we use as inputs the (hot-
potato invariant) interdomain TM and some BGP data,
both collected inside the domain, to infer the set of IP pre-

fixes that can be reached by at least two egress nodes and
for which no BGP rule of higher precedence than the hot-
potato rule has been able to make a selection, i.e. for which
the hot-potato rule can potentially be the tie-breaker. We
call this subset the hot-potato prefixes, and from now on in
this introduction we will only consider these prefixes.

Figure 2: Toy Example - Simplified Version

Our method is based on an extension of the intradomain
topology with external virtual nodes and links. A first naive
and unscalable way to solve the problem would consist in
adding a virtual node per hot-potato prefix and attach this
node to all possible BGP next-hops for this prefix. This is
depicted on figure 2 for the toy example of figure 1. If we
now run LWO on this virtual topology, while still allowing
equal cost multipaths, including multiple BGP next-hops,
an optimal weights setting is w1 = w2 = w3 = 1, which will
split the 5 units of traffic evenly on the two paths R1-R2-N1

and R1-R3-N2.

However, the number of hot-potato prefixes can be very
large and we would like to keep the number of virtual nodes
roughly similar to the number of ordinary nodes. To this
end we propose to aggregate all virtual nodes attached to
exactly the same sets of BGP next-hops. They are indeed in-
distinguishable with respect to intradomain routing. On the
operational network that we have considered, the number of
such nodes boils down from 160,000 to only 26. We further
show by considering the amount of traffic sent to these ag-
gregates, that we can reduce this set to only 5 virtual nodes
without losing more than 0.06% of the total ”hot-potato”
traffic.

An asset of our method lies in reusing the well-tuned LWO
heuristics on this extended topology. Moreover, we have
also extended this intradomain traffic engineering problem
to the peering links, by taking these links into account in the
objective function. In our simulations this method allowed
us to reduce the maximal interdomain link utilization from
70.1% to 36.5%.

The paper is structured as follows. In section 2 we review
related works. In section 3 we present the necessary knowl-
edge on intra- and interdomain routings. In section 4 we for-
mulate the problem and propose our BGP-aware LWO. In
section 5 we show an application of the method using an op-
erational network. In section 6, we discuss future work con-
cerning potential oscillations. Finally, section 7 concludes
the paper.

2. RELATED WORK
A first LWO algorithm for a given intradomain traffic matrix
has been proposed by Fortz et al. in [10]. It is based on a
tabu-search metaheuristic and finds a nearly-optimal set of
link weights that minimizes a particular objective function,
namely the sum over all links of a convex function of the
link loads and/or utilizations. This problem has later been
generalized to take several traffic matrices [11] and some
link failures [12] into account. A heuristic that takes into
account possible link failure scenarios when choosing weights
is also proposed in [17] by Nucci et al. In our LWO we
reuse the heuristic detailed in [10], but we have adapted
this algorithm to consider the effect of hot-potato routing.
All the later improvements to this algorithm (i.e. multiple
traffic matrices, link failures) could be integrated in our new
LWO in a similar way.

The fact that the intradomain TM is not the correct in-
put for many Traffic Engineering problems had already been
pointed out in [9, 8] by Feldmann et al., who suggested to
consider the set of possible egress links in the traffic matrix.
In [18] several extensions to the classical LWO problem are
briefly described by Rexford, including a sketch of a method
that resembles ours. Our work is in line with this recom-
mendation, as we connect several equivalent egress nodes to
a single virtual node representing the destination, but our
paper proposes a complete method to solve the link weights
optimization problem, applicable to intradomain and peer-
ing links, and we demonstrate its efficiency on an operational
network. In [9] some methods to compute traffic matrices
from netflow traces are also presented, which are reused in
this paper. In [2] Agarwal et al. study how hot-potato
routing influences the selection of IGP link metrics and how
traffic to neighboring ASes shifts due to changes in the lo-
cal AS’s link metrics. In their measurement study they find
that metrics resulting from ignoring hot-potato interaction
can be sub-optimal by as much as 20% of link utilization.
We show in this paper that the sub-optimality can be much
larger. They also find that as much as 25% of traffic to a
neighboring AS can shift the exit point due to a local AS
IGP link metric optimization. They have developed a patch
to their link weight optimizer which recomputes the intrado-
main traffic matrix from the interdomain one at each step of
the optimization. Their optimizer does not consider directly
the interdomain traffic matrix so nothing prevents it to in-
definitely iterate, as it would probably do in the toy example
of figure 1 if the heuristic tries to tune the link weights to
enable intradomain equal cost multipaths. Also, their link
weights optimizer does not engineer interdomain links and
they have tested their algorithm on only 80% of the total
traffic of their private ISP while we have tested it on 99%
of traffic of an operational network. Finally their source
code is not available, while our algorithm will be available
in open-source in the TOTEM toolbox ([1]).

Cerav-Erbas et al. have already shown in [6] that the link
weights found by a LWO may change the intradomain TM
considered as input. In that paper they also show that ap-
plying LWO recursively on the resulting intradomain TM
may not converge. They propose a method that keeps track
of the series of resulting TMs and at each iteration they op-
timize the weights for all the previous resulting intradomain
TMs simultaneously. However, they do not consider the gen-

eral problem with multiple exit points for each destination
prefix, let alone taking advantage of it.

In [25] a class of traffic engineering algorithms is proposed
by Wang et al. to optimize for the expected scenarios while
providing a worst-case guarantee for unexpected scenarios.
They propose to take the interdomain routing into account
by splitting the problem into two subproblems. The first
one consists in optimizing the mapping of every (hot-potato)
destination prefix to a single egress point. This can then be
implemented in BGP by assigning a higher local preference
to the route received by the chosen egress node. The second
subproblem is then the classical link weights optimization
for the resulting (and now invariant) intradomain TM. In
our approach we solve both subproblems in one step with
the usual LWO and we do not necessarily need to assign
local preference values to pin down every destination prefix
to a unique BGP next-hop. By keeping all the potential
next-hops we have more flexibility to engineer the network.

Several studies have shown that the proportion of prefixes
whose next hop is selected by the hot-potato criterion can be
very large in ISP networks. Based on measurements of one
ISP network (AT&T’s tier-1 backbone network) Teixeira et
al. show in [23] that hot-potato routing changes are respon-
sible for a big part of BGP routing changes. While this is not
the main goal of that paper they have measured that more
than 60% of the prefixes can be affected by the hot-potato
routing changes and that these hot-potato prefixes account
for 5-35% of the traffic in the network. It is also explained
in [22] that ”Since large ISPs typically peer with each other
in multiple locations, the hot-potato tie-breaking step al-
most always drives the final routing decision for destinations
learned from peers, although this is much less common for
destinations advertised by customers.”. The authors show
that although most routing changes do not cause important
traffic shifts, routing is a major contributor to large traffic
variations. This demonstrates that it is very important to
take BGP routing considerations into account when running
traffic engineering algorithms.

In [19] Roughan et al. analyse the effects of imprecision
in the traffic matrix due to estimation techniques on traf-
fic engineering algorithms. While the effects of these im-
precisions seem to be quite limited, we show in this paper
that the effects due to hot-potato routing can be very large.
This is an important result as this highlights that not taking
hot-potato effects into account cannot be simply seen as re-
sulting in little (harmless) imprecision in the traffic matrix.
Hot-potato errors in the TM can really be a big problem for
intradomain TM-based TE algorithms optimizing the link
weights.

An important point in the whole traffic engineering process
is the selection of a (set of) traffic matrix(ces) to use as
input of the traffic engineering algorithm. This problem is
addressed in [27] by Zhang and Ge, who try and find such
a subset of critical traffic matrices from the whole set of
measured traffic matrices. This work is complementary to
ours.

To the best of our knowledge this paper proposes the first
algorithm to find the best possible set of link weights to en-

gineer intra- and inter-domain links while taking hot-potato
effects into account.

3. ROUTING PRINCIPLES
P1 P2 P3 P4

N1 N2

N3 N4

R1

R2

R3

R0

AS1
AS2

Engineered AS

Figure 3: More Complex Topology

Each packet sent on the Internet follows a path which is
defined by routing protocols. The exterior gateway protocol
(EGP) defines the path at the network-level. This path is
called the AS path3. The EGP used in the Internet is BGP
(Border Gateway Protocol). In each AS the path from each
ingress router to each egress router is defined by the interior
gateway protocol (IGP). The IGPs most commonly used in
transit networks are OSPF and ISIS.

In an AS the path between ingress and egress routers are
computed by a Shortest-Path algorithm based on the link
weights. If ECMP (Equal Cost Multi-Path) is enabled, sev-
eral equal shortest-paths can be used simultaneously to evenly
split the traffic among them, by using a hash table that
maps a hash of multiple fields in the packet header to one
of these paths, so that all packets of a flow will follow the
same path with limited packet reordering (see [5] for a per-
formance analysis of hashing based schemes for Internet load
balancing). Figure 4 shows an example of ECMP inside an
AS. This figure assumes that there are two equal cost paths
from R0 to R1.

P1 P2 P3 P4

R1

R0

AS1
AS2

1/2
1/2

Engineered AS

Figure 4: Intradomain Equal Cost Multipath
(ECMP)

BGP allows routers to exchange reachability information be-
tween neighboring ASes ([21]). Each AS is connected to
several neighboring ASes by interdomain links. Depending
on the connectivity of the network and on the destination
of the packet, one or several neighboring ASes can be cho-
sen to forward the packet to the destination. The choice of
the BGP next-hop (i.e. the egress router in this AS or the

3AS stands for Autonomous System. In the paper we use
domain and AS interchangeably.

border router in the next AS, that will relay the packet to-
ward the destination) is based on the information exchanged
with neighbors and on a local configuration implementing its
routing policy.

There are two types of BGP sessions that are used to ex-
change routes between routers. eBGP sessions are used be-
tween routers in different ASes, while iBGP sessions are used
between routers in the same AS. When a router receives a
route on a iBGP or eBGP session, this route has to pass
the input filter to be eligible in the BGP decision process
that selects the best route(s) toward each destination pre-
fix. The best route(s) selected by this process is(are) then
forwarded on other BGP sessions after passing through an
output filter.

The BGP route selection process, implementing routing poli-
cies, is made of several criteria ([4, 13]):

1) Prefer routes with the highest local preference which
reflects the routing policies of the domain;

2) Prefer routes with the shortest AS-level Path;

3) Prefer routes with the lowest origin number, e.g., the
routes originating from IGP are most reliable;

4) Prefer routes with the lowest MED (multiple-exit dis-
criminator) type which is an attribute used to compare
routes with the same next AS-hop;

5) Prefer eBGP-learned routes over iBGP-learned ones
(referred to as the eBGP>iBGP criterion in the se-
quel);

6) Prefer the route with the lowest IGP distance to the
egress point (i.e. the so-called hot-potato, or early exit,
criterion);

7) If supported, apply load sharing between paths. Oth-
erwise, apply a domain-dependent tie-breaking rule,
e.g., select the one with the lowest egress ID.

In this paper we will be particularly interested in routes
that are selected using the 6th criterion, which refers to the
link weights of the domain to select the best route toward a
destination.

Consider the network of figure 3. Suppose that routes to
P1 are announced by N1 to R1 and N2 to R2 on eBGP
sessions. Suppose that the routes announced by these two
routers have the same attributes (i.e. local-preference, AS-
path, origin number and MED) after passing the input filters
of routers R1 and R2 (this is very frequent in practice for
routes that are received from the same neighboring AS).
Suppose also that these two routes are forwarded by R1

and R2 to R0 on iBGP sessions. Usually the attributes are
not changed when forwarding routes on iBGP sessions. So
R0 has two routes to reach P1 and these two routes are
equivalent w.r.t. criteria 1 to 4. Both are received on iBGP
sessions so are also equivalent w.r.t. the 5th criterion. In this
case R0 will use its IGP distance to R1 and R2 to select the
best route toward P1. We say that this route is chosen using
the hot-potato criterion by router R0. Note that R1 and

R2 will directly forward traffic toward this prefix on their
interdomain link using the eBGP>iBGP criterion. So we see
that prefixes that are routed via the hot-potato criterion by
some routers will be routed according to the eBGP>iBGP
criterion by some others and vice-versa.

P1 P2 P3 P4

R1

R2

R0

AS1
AS2

1/2

1/2

Engineered AS

Figure 5: iBGP multipath

Now if R1 and R2 are at the same distance from R0, the
7th criterion will be used. By default only one next hop
can be chosen and a tie-break selects the best route. But it
is also possible to enable iBGP multipath load sharing ([4,
13]) to balance the load on both paths. As for intradomain
ECMP, a hash table is used to select the particular route of a
packet. Figure 5 supposes that iBGP multipath is activated
and that R1 and R2 are at the same distance from R0. In
this case the traffic going from R0 to P1 will be split evenly
on both paths.

If both ECMP and iBGP multipath are activated, we have
to clarify how the traffic is split between multiple paths.
Consider figure 6. Suppose that R1 and R2 are at equal
distance from R0. Two equal cost paths are available from
R0 to R1 and only one from R0 to R2. The load sharing
implementations in routers we are aware of will send 1/3 of
the traffic on each of the 3 available paths at router R0.

P1 P2 P3 P4

R1 R2

R0

AS1
AS2

1/3

1/3

1/3
1/3

2/3

Engineered AS

Figure 6: ECMP + iBGP multipath

4. A BGP-AWARE LINK WEIGHTS OPTI-
MIZER

In this section we present our model of the general traffic
engineering problem. We will use the network of figure 3 to
illustrate all the presented concepts.

4.1 Formulation of the traffic engineering prob-
lem

A network is modeled as a directed graph, G = (N, L) whose
vertices and edges represent nodes and links. The basic in-
tradomain topology is composed of all the nodes and links

that belong to the AS. We consider two disjoint categories
of destination prefixes. The single-egress prefixes are those
prefixes for which the BGP next-hop is chosen by one of
the first 4 BGP criteria. The hot-potato prefixes are all
the other prefixes. For each of them there is at least one
router in the domain that has used the hot-potato crite-
rion, or a following one, to select the next-hop. For each
of these hot-potato prefixes however, there are also at least
two other routers that forward traffic according to the 5th
BGP criterion (eBGP>iBGP), that has precedence over the
hot-potato criterion (as shown in the example of section 3).
The traffic forwarded to the single-egress prefixes constitutes
a (hot-potato invariant) intradomain TM, called TMinvar.
We also include in that TMinvar the traffic forwarded to the
hot-potato prefixes originated from the particular nodes that
uses the 5th BGP criterion (eBGP>iBGP) to choose their
best route. The remaining traffic forwarded to hot-potato
prefixes constitutes TMhp.

For every hot-potato prefix we conceptually add a virtual
node representing it. Then for every peering link on which
equivalent BGP routes (up to criterion 4) have been an-
nounced for that prefix, we extend the intradomain topol-
ogy with a link+node pair representing this peering link and
the neighboring router on the other side of this link. Finally
we attach all these neighboring routers to the virtual node
(representing the hot-potato prefix) by adding virtual links.

Therefore we have three disjoint sets of edges in the topol-
ogy: Lintra is the set of intradomain links, Linter is the set
of interdomain links, and Lvirtual is the set of virtual links.
Similarly we split the nodes in the topology into three dis-
joint sets: Nintra is the set of routers from the local AS,
Nneigh is the set of border routers in neighboring ASes, and
Nvirtual is the set of virtual nodes.

Figure 7 shows such a topology. It is the same as figure
3 where prefixes are replaced by virtual nodes and possible
paths to prefixes are replaced by virtual links. P1, P2, P3

and P4 are HP prefixes that compose Nvirtual. The BGP-
equivalent routes (up to rule 4) are announced by N1 and N2

for P1 and P2, by N1, N2 and N4 for P3, and by N2, N3 and
N4 for P4. Linter = {R1 − N1, R2 − N2, R3 − N3, R3 − N4}
and Lvirtual = {N1 − P1, N1 − P2, ...}. Nintra = {R∗},
Nneigh = {N∗}, and Nvirtual = {P∗}.

P1 P2 P3 P4

N1 N2

N3 N4

R1

R2

R3

R0

AS1
AS2

Engineered AS

Figure 7: More Complex Topology with virtual
nodes

Each virtual link (l ∈ Lvirtual) has infinite capacity cl = ∞
and a fixed weight wl = 0. Every other link (l ∈ Lintra ∪
Linter) has a capacity cl and a weight wl. Let us note that
interdomain and virtual links are directed (toward the des-

tination prefix) as no transit via a virtual node is allowed.

The traffic will follow the shortest path(s) based on the link
weights. If there are multiple equal cost paths, traffic is con-
sidered to be evenly split among them, as shown on figures
4, 5 and 6.

Once the paths are chosen, we can associate with each link
l a load ll, which is the proportion of traffic that traverses
link l summed over all pairs of source/destination nodes.
The utilization of a link l is ul = ll/cl.

The goal of the LWO is then to find the set of link weights
that minimizes our network-wide objective function based
on the loads and/or utilizations of intradomain and interdo-
main links.

4.2 Aggregating prefixes
The problem as formulated in the preceding section is not
solvable in practice. Indeed the number of prefixes in the
BGP routing table of an internet router is about 160,000
and so in the worst case all the prefixes are hot-potato pre-
fixes and about 160,000 nodes would be added to the in-
tradomain topology (see section 5 for the actual number
of hot-potato prefixes in the operational network we have
studied). However all prefixes that are reachable through
exactly the same set of possible nodes ∈ Nneigh can be ag-
gregated (e.g., nodes P1 and P2 in figure 7 can be merged)
as they are indistinguishable from an intradomain routing
perspective. This will drastically reduce the number of vir-
tual nodes. Note that if n is the number of peering links
of the AS, there can still be 2n virtual nodes in the worst
case. In practice however it is much lower, as explained in
[7]. Indeed routes are often announced with the same pa-
rameters on peering links with the same neighbor AS. For
the operational network we have used as a case study, the
number of peering links traversed by hot-potato traffic is 18.
Out of 218 possible different combinations of peering links,
only 26 are actually observed!

We can still go one step further by taking the traffic des-
tined for each aggregated virtual node into account. For
example, in our case study we have noticed that no traffic is
sent to 8 of them, and only a very small volume of traffic is
sent to 13 others, thus leading to 5 nodes receiving 99.94%
of the hot-potato traffic (TMhp). So we can basically ex-
tend the intradomain topology with these 5 virtual nodes
without really losing accuracy. This is really significant for
the practical efficiency of the LWO. More precisely, using 5
nodes instead of 18 reduced the average computation time of
the algorithm from 582 to 140 seconds4 without decreasing
the quality of the provided solutions. Stated otherwise, the
same computational budget would allow us to find a better
solution (using more iterations) on the smaller topology.

Figure 8 depicts the structure of the aggregated interdomain

4This is the average computation time over 14 runs on dif-
ferent TMs with 50 iterations per run. We have used 50
iterations because we have noticed that increasing this num-
ber did not significantly improve the quality of the solution
found on this data. These simulation times are measured on
an IBM computer eServer 325 with 2 AMD opteron 2GHz
64 bits processors and 2GB of memory.

traffic matrix, with one row per edge node in Nintra and one
column per edge node in Nintra or in Nvirtual.

P1 PtR1

R1

Rn

Rn

Src

Dst

TMinvar TMhp

Figure 8: The Aggregated Interdomain Traffic Ma-
trix

To build this aggregated interdomain traffic matrix we pro-
ceed as follows. Let (s, p) be the traffic volume from an
ingress node (s ∈ Nintra) to a destination prefix (p). If p
is not a hot-potato prefix (i.e., there is only one possible
egress node t ∈ Nintra), we add this traffic volume to the
pair (s, t) in TMinvar. If the prefix p is a hot-potato prefix,
we distinguish two subcases. If node s is a possible egress
node for this prefix, we add this traffic volume to the pair
(s, s) in TMinvar (indeed this traffic will be routed using
the eBGP>iBGP criterion). On the other hand, if s is not
one of the possible egress nodes for p, we add this amount of
traffic to the pair (s, Pi) in TMhp, where Pi ∈ Nvirtual is the
virtual node associated with the prefix aggregate comprising
p. Now we have our aggregated interdomain traffic matrix,
which is composed of TMinvar and TMhp.

4.3 Engineering intra- and interdomain links
LWOs usually try and find nearly optimal set of intradomain
link weights. An optimal set of weights is defined as a set
of weights that associates the minimal value to a predefined
objective function. The objective function is generally the
sum over all the links of a convex function of the link load
and/or utilization. In [10] they use a piecewise linear convex
function of the link utilization and capacity (φl for link l):
φ =

P

l∈Lintra
φl, where Lintra is the set of intradomain

links. We reuse this network-wide objective function, while
others could be used in the optimizer.

As interdomain links are now part of the topology, we can
include these links in the objective function. We are flexible
with respect to the inclusion of these interdomain links in
the objective function by adding a parameter α which de-
termines the relative importance of interdomain links with
respect to intradomain ones. The new function is φ =
P

l∈Lintra
φl + α

P

l∈Linter
φl. In section 5 we will compare

cases where α = 0 and α = 1. Values of α in between have
not been tested as α = 1 seemed to be the good compromise
in our case. Indeed as shown in section 5.2 it was possible
to engineer interdomain links without decreasing the effi-
ciency of the intradomain load balance. Note that it could
be different in other networks and in this case it would be
interesting to test other values of α.

The inclusion of interdomain links in the objective function
is a key advantage of our method as it allows the LWO to
engineer these interdomain links in addition to intradomain

ones. With a classical LWO there is no point in includ-
ing interdomain links in the topology and engineer them,
because the intradomain TM used as input pins down the
egress node anyway, thus assigning the same load on the in-
terdomain links irrespective of the link weights. As we relax
the constraints on the egress nodes, it seems natural to take
advantage of it to also engineer the traffic on interdomain
links. With our method it suffices to include these links in
the objective function.

4.4 Collecting input data for the optimizer
Our LWO needs as input some information about the traffic
and also some BGP data. The needed traffic information is
the traffic volume from every ingress router to every desti-
nation prefix. For the BGP information we have to discrim-
inate the hot-potato prefixes from the other ones. For hot-
potato prefixes, we need the set of possible BGP next-hops.
For other prefixes, we just need the unique BGP next-hop.

We will mainly describe the method we have used in our case
study. A monitoring station has been installed inside the
network to collect BGP traces5. It is part of the iBGP full-
mesh and records all the exchanged BGP messages to build
BGP traces, i.e. daily dumps containing all the routes re-
ceived by the monitoring station. In other words, the traces
contain for each day all the best routes used by all the routers
of the network toward every possible destination prefixes.

We distinguish two categories of prefixes:

• The prefixes for which the same route is selected by all
the routers as the best route (they will correspond to
our earlier definition of single-egress prefixes);

• The prefixes for which at least two routers in the AS
have selected different best routes (they will corre-
spond to our earlier definition of hot-potato prefixes).

The first category of prefixes contains all the prefixes for
which the best route is selected by one of the first 4 cri-
teria of the BGP process (local preference, AS path, origin
number and MED), and the second category contains all the
prefixes for which the best route is selected at a later stage
(i.e. by the eBGP>iBGP, hot-potato, or tie-break or load-
balancing criteria). Indeed suppose that several routes for
the same prefix are received on different eBGP sessions. If
one router selects its best route by one of the first four cri-
teria, all the other routers will select exactly the same route
by the same criterion, because eBGP data are exchanged ”as
is” on all iBGP sessions and all the routers are part of the
iBGP full mesh. On the other hand if there are at least two
equivalent routes after the 4th criterion, then each of these
routes will be chosen by at least one router according to the
5th criterion (eBGP>iBGP), namely the border router that
has received that route on its eBGP session.

So we can deduce that if we see only one route for one prefix
in the BGP trace, this means that this prefix is not a hot-
potato prefix. If this prefix appears at least twice this means
that this prefix is routed by the 5th, 6th or 7th criterion

5We reuse the BGP traces collected for [24].

depending on the router. This prefix is anyway a hot-potato
prefix, because even though some routers have chosen their
best route by the 5th criterion, other routers must have used
the 6th or 7th criterion in this case.

4.5 Incorporating changes in a classical LWO
We have modified the classical LWO to include BGP con-
siderations. Three types of links (intradomain, interdomain
and virtual) are now present in the model. Intradomain links
are unchanged. Interdomain links have a finite capacity and
a weight. These are considered in the objective function,
weighted by the α parameter. Finally virtual links have in-
finite capacities, are not considered in the objective function,
and have a null weight. After these modifications a classical
LWO, equipped with all its heuristics, can be applied on our
extended model.

Notice that the classical LWO considers implicitly that it is
possible to split the traffic evenly along several equal cost
paths. Therefore it will be necessary to enable ECMP in
the network to really get the expected performance. This is
anyway a very reasonable choice. Moreover, it was shown
(in [14] for the Sprint network) that ECMP improves ro-
bustness. In [20] the authors claim that having multiple
shortest paths between pairs of routers provides the ability
to switch over to another path in case of link failure without
overlapping with the previous path of another node, which
could have lead to a transient forwarding loop. It is also
said that this is useful to reduce the latency for forwarding-
plane convergence for IGP routing changes. Similarly to
ECMP, we have considered that it is possible to split the
traffic evenly along multiple equal shortest-paths up to the
virtual node. So to get the expected performance the net-
work administrator will have to enable iBGP multipath load
sharing. Enabling iBGP multipath load sharing is again a
natural choice for traffic engineering and is easily enabled
on routers of main equipment vendors.

4.6 Respecting the eBGP>iBGP criterion
If next-hop-self is not activated in the network, it is possible
to let the optimizer choose weights on interdomain links.
This gives more knobs to tune to the LWO, in addition to
the intradomain links weights. The pros is that the LWO
may potentially find a better solution, and the cons is the
larger search space that increases the computation time to
performance ratio. In large networks it may become too
costly to assign link weights to interdomain links.

Moreover, assigning weights to interdomain links may con-
tradict the eBGP>iBGP criterion. We explain this point
on the simplified network of figure 9. Suppose that the
LWO has found the link weights indicated on the figure.
We can easily compute that the shortest path tree toward
destination prefix P1 is R1 - R3 - R2 - P1. And that is
exactly what the LWO has considered during its optimiza-
tion. However traffic sent by R1 to P1 will actually follow
another path, namely R1 - R3 - P1, because according to
the eBGP>iBGP rule, which has precedence over the hot-
potato rule, R3 prefers to forward this traffic directly on its
peering link, although the path via R2 has a lower cost (in
terms of weights).

In our simulations we force interdomain link weights to 0,

Figure 9: Toy Example - with link weights

while all intradomain links are constraint to have integer
weights ≥ 1, so that this problem is avoided. Indeed for
example in the simplified network of figure 9 the shortest
path from R3 to P1 will always be R3 - P1 (weight = 0) and
never R3 - R2 - P1 (weight ≥ 1). Note that setting all the
weights of interdomain links to 0 still allows us to engineer
interdomain links by including these in the objective func-
tion as explained in section 4.3. So this is not a shortcoming
and this is confirmed by the good results of the simulation
study.

4.7 Simplifying the model
When using the LWO without optimizing interdomain links
(i.e. only intradomain links are in the objective function), a
simplification of the model is possible. Indeed we can remove
all the interdomain links (Linter) and all the neighbor nodes
(Nneigh) from our model. Figure 7 would result in this case
in figure 10 (where P1 and P2 have already been aggregated).
Indeed in this case the model has just to include all the
possible egress nodes for each traffic. This simplification
decreases the number of links and nodes of the model and
so improves the efficiency of the optimizer.

P1P2
P3 P4

R1

R2

R3

R0Engineered AS

Figure 10: Simplified Model

5. SIMULATIONS ON AN OPERATIONAL
NETWORK

We have tested our algorithm on real data of a multi-gigabit
operational network that spreads over the European conti-
nent and is composed of about 25 nodes and 40 bidirectional
intradomain links. Link capacities range from 155Mbps to
10Gbps. It is a transit network that has two providers con-
nected with about 10 interdomain links, has other peer ASes
connected with about 15 shared-cost links, and has more
than 25 customer ASes, which are mainly single-homed. The
total traffic exchanged is about 10 Gbps on average.

In this network there is an iBGP full mesh, MEDs are cur-

rently not used, and there are three different local pref-
erence values: the lowest value is used for routes learned
from provider links, the intermediate value is used for routes
learned from shared-cost peering links, and the highest value
is used for routes learned from customer links. Route param-
eters are exchanged unmodified on all iBGP sessions. We
have used the technique exposed in section 4.4 to build our
model. We have used netflow data dumped every 15 min-
utes on every ingress router with a sampling rate of 1/1000,
aggregated per ingress node and destination prefix. We had
access to about one month of traces, one BGP dump per day
and one sampled netflow file for each ingress router. With
these data we have generated 2,512 aggregated interdomain
traffic matrices (each matrix is an average over 15 minutes).
This whole set of traffic matrices is representative of the
traffic on the studied network. Some of these induce a low
load on the network while some induce a high load6.

The average number of prefixes is 160,973 of which 97.2%
(156,407) are hot-potato prefixes. If we now take traffic
into account, we have measured that these 97.2% amount to
35.6% of the traffic on average. This is still enough to have
a significant impact on the link loads of the network. Over
all recorded TMs, the peak value is 51.7% of the traffic and
the minimal value is 24.6%. Another interesting fact is that
on average 99.94% of hot-potato traffic is destined for the
5 biggest clusters of prefixes. The sets of interdomain links
giving access to each of these 5 clusters of prefixes are either
all peering links to a neighboring AS (for 3 clusters), or a
mix of peering links from two such ASes (for 2 clusters).

We have run different versions of the LWO on a large number
of traffic matrices. Section 5.1 presents some simulation re-
sults demonstrating the intradomain traffic engineering ca-
pabilities of our algorithm while section 5.2 demonstrates
that interdomain traffic engineering is also possible. All the
simulations consider that ECMP and iBGP multipath are
enabled.

5.1 Intradomain TE
We first compare a classical LWO (denoted IntraLWO) with
our BGP-aware optimizer (denoted BGP-awareLWO). To
execute IntraLWO we had to generate for each interdo-
main TM the corresponding intradomain TM where the hot-
potato traffic is routed considering the present (i.e., non en-
gineered) link weights. So these intradomain TMs are those
that would be measured in the network. For the comparison
we have run both optimizers on all the 2,512 aggregated in-
terdomain TM. Optimizers consider weights in a range from
1 to 150. Figure 11 shows the maximal intradomain link
utilization (Umax) for some worst-case TMs.

We have run IntraLWO on every intradomain TM, and com-
puted the resulting maximal link utilization, assuming that
the intradomain TM remains invariant (thus ignoring hot-
potato effects). In the sequel these values are denoted IntraLWO-
optimistic. For this link weights setting, if hot-potato effects
are taken into account, we get the resulting maximal intrado-
main link utilization denoted IntraLWO-resulting. These
are the real values that would be observed if the optimized

6The set of intradomain traffic matrices built from the same
BGP data and neflow traces is described in [24].

 0

 20

 40

 60

 80

 100

 120

 140

 160

TM1
TM2

TM3
TM4

TM5
TM6

TM7
TM8

TM9
TM10

TM11
TM12

TM13
TM14

M
ax

im
al

 li
nk

 u
til

iz
at

io
n

(%
)

Traffic Matrix ID

IntraLWO optimistic
IntraLWO resulting

BGP-aware LWO

Figure 11: Umax values for some worst case TMs

link weights were installed in the network. These values
are very different, and sometimes the resulting maximal uti-
lization is even worse than the routing without link weight
optimization (not present in the figure). Finally we have
run our BGP-awareLWO and we can see that the maximal
link utilizations are very good. Figure 11 shows a selec-
tion of TMs providing the worst-case values for IntraLWO-
resulting7. The average reduction of Umax from IntraLWO-
resulting to BGP-awareLWO over all TMs is 4.5%, but let
us outline that the worst-case TMs do matter much more,
because the main goal of our LWO is to filter out the un-
expectedly bad link weights settings proposed by a classical
LWO. In all cases the real minimal value of Umax achiev-
able in practice are the values of BGP-awareLWO, since the
IntraLWO-optimistic are disqualified in the comparison.

 0

 0.2

 0.4

 0.6

 0.8

 1

 1.2

 0 20 40 60 80 100 120 140 160 180

Pe
rc

en
ta

ge
 o

f
T

M
s

Maximal Link Utilisation

BGP-aware LWO
Intra LWO resulting

Figure 12: CDFs of Umax over all TMs for BGP-

awareLWO and IntraLWO-resulting

Figure 12 shows the CDFs (cumulative distribution func-
tions) of the maximal link utilization over the 2,512 TMs
for BGP-awareLWO and IntraLWO-resulting. IntraLWO-
optimistic is not depicted on the figure because it would
be almost mixed up with BGP-awareLWO. We can clearly

7 In this case we define worst case values as values of traffic
matrices providing the highest intradomain maximal link
utilizations.

see that BGP-awareLWO is better than IntraLWO-resulting.
Figure 13 gives the proportions of TMs per range of max-
imal link utilizations. In this figure we can see that BGP-
awareLWO takes advantage of the freedom of choice of the
egress point(s) for hot-potato traffic. Indeed BGP-awareLWO
is slightly better than IntraLWO-optimistic. For example
there are 3.4% less TMs in the [30, 40) range. This in-
dicates that our optimizer can change the egress point of
some hot-potato traffic to better engineer the network.

Concerning the computational efficiency of the LWO, adding
the virtual links and nodes has roughly doubled the compu-
tation time. We consider that this is not a high cost given
the improved quality of the solutions found.

One may wonder why BGP-awareLWO does not always find
a better solution than IntraLWO-optimistic (figure 11). It
is because the objective function does not strictly minimize
the maximal link utilization (i.e., it minimizes the sum over
all links of a convex function of the link utilization). There-
fore even when the solution is slightly better with respect to
the objective function, it can still be a little bit worse with
respect to the maximal link utilization.

 0

 10

 20

 30

 40

 50

 60

[0,10)
[10,20)

[20,30)
[30,40)

[40,50)
[50,60)

[60,70)
[70,80)

[80,90)
[90,inf)

Pe
rc

en
ta

ge
 o

f
T

M
s

in
 th

e
in

te
rv

al
 (

%
)

Maximal link utilization interval (%)

IntraLWO optimistic
IntraLWO resulting

BGP-aware LWO

Figure 13: Proportions of TMs in each Umax interval

5.1.1 In-depth analysis of the worst case scenario
In this section we would like to analyse the worst case sce-
nario concerning the maximal link utilization of IntraLWO-
resulting.

With the worst case traffic matrix, the maximal link uti-
lization is 160% with the metrics optimized with IntraLWO.
The traffic shifts that happen in this case are depicted on
figure 14. If P2 < P1

8, traffic on the flow from S to D1

will be routed on link L, and this will be expected by In-
traLWO. But if P4 < P3 while before optimization P4 > P3,
the hot-potato traffic from S to V irtualD4 will be routed on
L and this will NOT be expected by IntraLWO. This situa-
tion happens four times on the same low capacity link9 for
the worst case scenario, and for quite big hot-potato traffic
flows compared to the link capacity.

8By P2 < P1 we mean that the sum of the metrics of the
links of P2 is smaller than the sum of the metrics of the links
of P1.
9This link has a capacity of 155 Mbps.

S

P1

P2

P3

P4L

D1

D2

D3

V irtualD4

Figure 14: Traffic shifts from one shortest path to
another

Before optimization the maximal link utilization is 34.8%.
The utilization of the problematic link is only 0.4%. There
are only four intradomain shortest paths that use this link
and the total traffic on these four flows is 0.6 Mbps.

After optimization the problematic link is used in 20 short-
est paths instead of 4. This is expected by IntraLWO which
thinks that these 20 flows will afford 29 Mbps, leading to a
utilization of only 18.9% (< 34.1%, IntraLWO thinks that
this link is not the most utilized link). What is not ex-
pected by IntraLWO is that 4 of these shortest paths will
also attract hot-potato traffic. The hot-potato traffic which
is shifted on one of these shortest paths comes from one of
the 19 remaining shortest paths using this link. So this shift
has no effect on the load of this link. But the hot-potato
traffic attracted on the three remaining shortest paths comes
from other flows whose shortest path does not include the
problematic link. These three flows attract a total amount
of 220 Mbps of hot-potato traffic, which is more than the
capacity of the link.

5.1.2 Increasing the bottleneck links capacities and
the traffic matrices

To analyse whether the presence of low capacity links has
any impact on our results, we did also run our algorithm on
a modified version of the topology, where all the 155Mbps
links have been replaced by 622Mbps links. We have also
doubled all the elements of the traffic matrices in order to
reflect a possible increase in the traffic demand in the future.
With this version of the topology and traffic matrices, we
have noticed that the impact of hot-potato reroutings on
Umax after a LWO optimization is larger than with the initial
topology and load. Indeed the mean reduction of Umax over
all TMs from IntraLWO-resulting to BGP-awareLWO is now
21.8% instead of 4.5%. This can be observed on the CDF
of figure 15 for the updated topology and traffic matrices,
which should be compared to figure 12 for the initial data.
We can also observe that for more than 45% of the traffic
matrices, IntraLWO-resulting leads to a Umax greater than
67.8% which is the Umax reached on the worst case TM by
BGP-awareLWO.

Over all TMs Umax have been observed on at least 10 dif-
ferent links. There are 7.5% of the traffic matrices for which
Umax is greater than 100% for IntraLWO-resulting, and these
high Umax values can be observed on 6 different links, out
of which only 2 are 622 Mbps links. The worst case traffic
matrix concerning Umax for IntraLWO-resulting induces a
utilization of 189.1% on a link whose capacity is 2.5 Gbps.
These results demonstrate that it is not always the same

lowest capacity link that induces the highest utilization in
the network.

We have also analysed CDF curves for the second, third,
fourth and fifth most utilized links. For the second most
utilized link, results are similar to those shown on figure
15, with a peak maximal utilization for IntraLWO-resulting
reaching 175.9%, and a maximal utilization being above
100% for 2% of the traffic matrices. Concerning the third
most utilized links, hot-potato reroutings have less disas-
trous consequences, while still significant in the worst case
as the maximal utilization peaks at 95.3% for IntraLWO-
resulting while it peaks at 62.3% for BGP-awareLWO.

 0

 0.2

 0.4

 0.6

 0.8

 1

 1.2

 0 50 100 150 200

Pe
rc

en
ta

ge
 o

f
T

M
s

Maximal Link Utilization

BGP-aware LWO
Intra LWO resulting

Figure 15: CDFs of Umax over all TMs for BGP-

awareLWO and IntraLWO-resulting for the updated
topology

5.2 Interdomain TE
One of the most innovative feature of our LWO is its ability
to engineer traffic on the interdomain links. We first analyse
the maximal link utilizations of the interdomain links with
the present link weights. The average value of Interdomain
Umax over all TMs is 36.8%. This value can peak at 73.7%.
We have selected the worst TMs in this respect10 and run
BGP-aware LWO on them with interdomain links in the
objective function. The results are shown in figure 16 for
the peak TM. The maximal interdomain link utilization is
reduced from 73.7% to 36.8% when using BGP-aware LWO.
It shows that the LWO can take advantage of hot-potato
routing to also engineer traffic on interdomain links.

We now show that the optimization of interdomain links is
not done at the expense of intradomain links. To this end
we have run BGP-aware LWO with and without interdo-
main links in the objective function (α = 1 or α = 0, see
section 4.3) on the 50 TMs leading currently to the max-
imal interdomain link utilization. Figure 17 presents the
average intradomain and interdomain Umax values for these
matrices. It shows that BGP-aware LWO with all links in
its objective function can optimize interdomain links almost
without impacting intradomain links. The average intrado-
main Umax value is indeed almost equivalent in both cases.

10 Here worst case TMs means TMs providing the highest
interdomain link utilization with present link metrics.

 0

 10

 20

 30

 40

 50

 60

 70

 80

L1 L2 L3 L4 L5 L6 L7 L8 L9

U
til

iz
at

io
n

of
 th

e
lin

k
(%

)

Link ID

Non optimized
Optimized by BGP-aware LWO

Figure 16: Interdomain link utilizations

 0

 10

 20

 30

 40

 50

 60

 70

 80

Intradomain Links Interdomain Links

M
ax

im
al

 li
nk

 u
til

iz
at

io
n

(%
)

Present Routing
BGP-aware LWO, No Interdomain TE

BGP-aware LWO, Interdomain TE

Figure 17: Combined Intra- and Interdomain Traffic
Engineering

6. FUTURE WORK
A known potential issue with LWOs is route instability. As
there is no mutual agreement on the egress/ingress points
between ASes, it is not guaranteed that two neighboring
ASes (say ASx and ASy) running their LWO will not oscil-
late, one reoptimizing its link weights after the other. Indeed
each link weights optimization in ASx can lead to a change
of some egress points, changing the traffic matrix in ASy

which may trigger the reoptimization of the link weights in
this AS, and so on, leading to route oscillations.

Such instability may already happen with classical BGP-
blind LWOs and, as our BGP-aware LWO does not address
this issue, some instability may also potentially exist.

In [15] the authors propose a method to negotiate the BGP
egress point between neighboring ASes. This technique should
remove oscillations provided that it is possible to fix the
egress point, which is not easy in OSPF/ISIS networks. In
[15] the authors consider MPLS networks instead.

The related problem of BGP route oscillations when inter-
domain traffic engineering techniques are used is considered
in [26], where sufficient conditions are elaborated to guaran-
tee BGP route stability. Unfortunately, these conditions are
not fulfilled in presence of LWOs (be it BGP-aware or not),
because all LWOs take input traffic into account to choose
links weights, which in turn determine egress points for hot-
potato prefixes, and thus the corresponding BGP routes.

This problem of potential oscillations is still an open research
topic, and was not the primary goal of this paper.

7. CONCLUSION
We proposed a BGP-aware Link Weight Optimizer (LWO)
that extends the classical (intradomain) LWO to take into
account BGP’s hot-potato routing principle. The optimized
link weights, if deployed, will actually give rise to the link
loads expected by the optimizer, contrary to a classical (in-
tradomain) LWO that may lead to unexpectedly high loads
on some links when changing weights impact the intrado-
main traffic matrix. In practice the method only requires
to extend the intradomain topology with a limited num-
ber of virtual nodes and links, which preserves scalability,
as shown on an operational network used as a case study.
The aggregated interdomain traffic matrix associated with
this extended topology replaces advantageously the classical
intradomain traffic matrix as input to the LWO. On this ba-
sis, a classical LWO requires only small modifications to be
reused on the extended topology, and this allows us to reuse
all its well-tuned heuristics.

The most innovative key asset of the method is its ability
to optimize traffic on interdomain peering links as well. We
have shown on a case study that it does so very efficiently
at almost no extra computational cost, while preserving the
5th BGP routing criterion stating that eBGP-learned routes
should be preferred to iBGP-learned ones.

As for a classical LWO, our method can be extended to more
general scenarios including several traffic matrices as input
and/or possible link failures. Note however that an interdo-
main traffic matrix used as input is likely to be already more

stable (and thus representative) than intradomain matrices.
Indeed the interdomain matrix is invariant under all local
hot-potato fluctuations, e.g. due to failures. This better
stability of the interdomain matrix would allow us to use
a smaller set of representative matrices as input, which in
turn would give unique link weights settings that are better
optimized for each of them.

Even though our method requires additional inputs to build
the interdomain traffic matrix and some more computation
power, this pays off, because our BGP-aware LWO clearly
outperforms classical (intradomain) LWO.

8. REFERENCES
[1] http://totem.run.montefiore.ulg.ac.be/.

[2] S. Agarwal, A. Nucci, and S. Bhattacharyya.
Measuring the Shared Fate of IGP Engineering and
Interdomain Traffic. In Proc. IEEE ICNP, November
2005.

[3] S. Balon and G. Leduc. Dividing the Traffic Matrix to
Approach Optimal Traffic Engineering. In Proceedings
of 14th IEEE International Conference on Networks
(ICON 2006), Singapore, 13-15 Sep. 2006.

[4] BGP Best path selection algorithm.
http://www.cisco.com/warp/public/459/25.shtml.

[5] Z. Cao, Z. Wang, and E. Zegura. Performance of
Hashing-Based Schemes for Internet Load Balancing.
In Proceedings of INFOCOM, 2000.

[6] S. Cerav-Erbas, O. Delcourt, B. Fortz, and B. Quoitin.
The Interaction of IGP Weight Optimization with
BGP. In Proceedings of ICISP, Cap Esterel, France,
August 2006.

[7] N. Feamster, J. Borkenhagen, and J. Rexford.
Guidelines for interdomain traffic engineering. ACM
SIGCOMM Computer Communications Review,
October 2003.

[8] A. Feldmann, A. Greenberg, C. Lund, N. Reingold,
and J. Rexford. NetScope: Traffic engineering for IP
networks. IEEE Network Magazine, pages 11–19,
March/April 2000.

[9] A. Feldmann, A. Greenberg, C. Lund, N. Reingold,
J. Rexford, and F. True. Deriving traffic demands for
operational IP networks: Methodology and
experience. IEEE/ACM Transactions on Networking,
pages 265–279, June 2001.

[10] B. Fortz and M. Thorup. Internet Traffic Engineering
by Optimizing OSPF Weights. In Proceedings of
INFOCOM, pages 519–528, 2000.

[11] B. Fortz and M. Thorup. Optimizing OSPF/IS-IS
Weights in a Changing World. IEEE Journal on
Selected Areas in Communications, 20(4):756–767,
2002.

[12] B. Fortz and M. Thorup. Robust optimization of
OSPF/IS-IS weights. In Proceedings of INOC, pages
225–230, October 2003.

[13] Foundry enterprise configuration and management
guide. http://www.foundrynet.com/services/
documentation/ecmg/BGP4.html#17143.

[14] G. Iannaccone, C.-N. Chuah, S. Bhattacharyya, and
C. Diot. Feasibility of IP restoration in a tier 1
backbone. IEEE Network, 18(2), 2004.

[15] R. Mahajan, D. Wetherall, and T. Anderson.

Negotiation-Based Routing Between Neighboring
ISPs. In Proc. NSDI, 2005.

[16] J. Moy. OSPF Version 2. RFC 2328, April 1998.

[17] A. Nucci, B. Schroeder, S. Bhattacharyya, N. Taft,
and C. Diot. IGP Link Weight Assignment for
Transient Link Failures. In Proceedings of 18th
International Teletraffic Congress (ITC), September
2003.

[18] J. Rexford. Handbook of Optimization in
Telecommunications, chapter Route optimization in IP
networks. Springer Science + Business Media,
February 2006.

[19] M. Roughan, M. Thorup, and Y. Zhang. Traffic
Engineering with Estimated Traffic Matrices. In Proc.
IMC, 2003.

[20] A. Sridharan, S. B. Moon, and C. Diot. On the
correlation between route dynamics and routing loops.
In IMC ’03: Proceedings of the 3rd ACM SIGCOMM
conference on Internet measurement, pages 285–294,
New York, NY, USA, 2003. ACM Press.

[21] J. Stewart. BGP4 : Interdomain routing in the
Internet. Addison Wesley, 1999.

[22] R. Teixeira, N. Duffield, J. Rexford, and M. Roughan.
Traffic matrix reloaded: Impact of routing changes. In
Proceedings of Passive and Active Measurement,
March/April 2005.

[23] R. Teixeira, A. Shaikh, T. Griffin, and J. Rexford.
Dynamics of hot-potato routing in IP networks. In
Proceedings of ACM SIGMETRICS, June 2004.

[24] S. Uhlig, B. Quoitin, S. Balon, and J. Lepropre.
Providing public intradomain traffic matrices to the
research community. ACM SIGCOMM Computer
Communication Review, 36(1):83–86, January 2006.

[25] H. Wang, H. Xie, L. Qiu, Y. R. Yang, Y. Zhang, and
A. Greenberg. COPE: Traffic Engineering in Dynamic
Networks. In Proceedings of ACM SIGCOMM,
September 2006.

[26] Y. Yang, H. Xie, H. Wang, A. Silberschatz,
A. Krishnamurthy, L. Yanbin, and L. E. Li. On route
selection for interdomain traffic engineering. IEEE
Network, 19(6):20–27, Nov.-Dec. 2005.

[27] Y. Zhang and Z. Ge. Finding Critical Traffic Matrices.
In Proceedings of the International Conference on
Dependable Systems and Networks (DSN), June 2005.

	Introduction & Motivation
	Related Work
	Routing principles
	A BGP-aware link weights optimizer
	Formulation of the traffic engineering problem
	Aggregating prefixes
	Engineering intra- and interdomain links
	Collecting input data for the optimizer
	Incorporating changes in a classical LWO
	Respecting the eBGP>iBGP criterion
	Simplifying the model

	Simulations on an operational network
	Intradomain TE
	In-depth analysis of the worst case scenario
	Increasing the bottleneck links capacities and the traffic matrices

	Interdomain TE

	Future Work
	Conclusion
	References

