

A week with analysing RPKI status: Internal Story

Fakrul Alam
Senior Training Officer, APNIC
fakrul@apnic.net

BGP 101

Send a packet to
2001:DB8::1

I have
2001:DB8::/32

BGP 101

2001:DB8::/32 100 200 300 i

Send a packet to
2001:DB8::1

AS 100

AS 200

AS 300

I have
2001:DB8::/32

BGP 101

2001:DB8::/32	100	200	300	i
---------------	-----	-----	-----	---

2001:DB8::/48	100	200	420	i
---------------	-----	-----	-----	---

Send a packet to
2001:DB8::1

AS 100

AS 200

AS 300

I have
2001:DB8::/32

AS 420

I have
2001:DB8::/48

Current Trends

- Filtering limited to the edges facing the customer
- Filters on peering and transit sessions are often too complex or take too many resources
- Check prefix before announcing it
- RPSL to automate it

RPKI

Resource Public Key Infrastructure

IP Address & AS Numbers

Digital Certificate

public key infrastructure framework
designed to secure the Internet's routing
infrastructure

RPKI Origin Validation

2001:DB8::/32	100	200	300	i	Valid
2001:DB8::/48	100	200	420	i	Invalid / unknown

RPKI Deployment

RPKI Building Blocks

1. Trust Anchors (RIR's)
2. Route Origination Authorizations (ROA)
3. Validators

Primary Goal

RPKI adoption rate / deployment status

RPKI Breakdown

November 2014	Total Prefix	Valid	Invalid	Unknown	Accuracy	RPKI Adoption Rate
APNIC	135876 (100%)	581 (0.43%)	684 (0.5%)	134611 (99.07%)	45.93%	0.93%
BD	2079 (100%)	71 (3.42%)	26 (1.25%)	1982 (95.33%)	73.2%	4.67%

source : <http://rpki.surfnet.nl/perrir.html> & <http://rpki.surfnet.nl/country.php>

why so many invalid prefix!!!!

Invalid Prefix

Cause of invalids

source : <http://rpki.surfnet.nl/bd.html>

All Invalid prefixes from BD

Prefix	ASN	IP Version	Validity
116.212.184.0/24	38556	4	Invalid
116.212.185.0/24	38556	4	Invalid
116.212.186.0/23	38556	4	Invalid
116.212.187.0/24	38556	4	Invalid
116.212.188.0/24	38556	4	Invalid
116.212.189.0/24	38556	4	Invalid
116.212.190.0/24	38556	4	Invalid
116.212.191.0/24	38556	4	Invalid

ROAs		
AS	Prefix	Max length
38556	116.212.184.0/21	21

Fixed length mismatch

ASN from Whois DB
38556
38556

Show details

Show details

All Invalid prefixes from BD

Prefix	ASN	IP Version	Validity	Ir
103.15.244.128/29	58717	4	Invalid	
103.15.244.136/29	58717	4	Invalid	
103.15.244.144/29	58717	4	Invalid	
103.15.244.160/29	58717	4	Invalid	
103.15.244.176/28	58717	4	Invalid	
103.15.244.192/29	58717	4	Invalid	
103.15.244.200/29	58717	4	Invalid	
103.15.244.208/29	58717	4	Invalid	
103.15.244.216/29	58717	4	Invalid	
103.15.244.232/29	58717	4	Invalid	

ROAs		
AS	Prefix	Max length
58717	103.15.244.0/22	22
58717	103.15.244.0/24	24

Fixed length mismatch

ASN from Whois DB

58717

Show details

Showing 1 to 10 of 26 entries

← Previous 1 2 3 Next →

Something more serious

Reload this w

Show 10 entries

Prefix	First Seen
43.245.143.128/25	2014-08-
43.245.143.0/25	2014-08-
43.245.143.0/24	2014-07-
43.245.141.128/25	2014-09-
43.245.141.0/29	2014-09-
43.245.141.0/24	2014-09-
43.245.140.0/22	2014-06-
2405:1500::/32	2013-01-
103.26.247.0/24	2013-07-
103.26.246.32/27	2013-10-

Showing 1 to 10 of 58 entries

Advanced Settings

Showing results for AS58717 from 2004-01-01 00:00:00 UTC to 2014-11-06 16:00:00 UTC

Results exclude routes with very low visibility (less than 3 RIS peers seeing).

source data embed code permalink info

Rank	AS	AS Name	Current	Wthdw	Aggte
10823	AS58717	SUMMITCOMMUNICATIONS-BD Summit Communications	11	3	1

Prefix	AS Path	Aggregation Suggestion
43.245.140.0/22	6939 9498 132884 58717	
43.245.141.0/24	4777 2516 6453 132884 58717	
43.245.143.0/24	6939 9498 132884 58717	- Withdrawn - matching aggregate 43.245.
43.245.143.0/24	4777 2516 6762 132602 58717	+ Announce - aggregate of 43.245.14
43.245.143.0/25	4777 2516 6762 132602 58717	- Withdrawn - aggregated with 43.24
43.245.143.128/25	4777 2516 6762 132602 58717	- Withdrawn - aggregated with 43.24
103.15.244.0/22	4777 2516 6453 132884 58717	
103.15.245.0/24	6939 6762 132602 58717	
103.15.246.64/26	4777 2516 6762 132602 58717	
103.15.246.160/27	4777 2516 6762 132602 58717	
103.15.246.224/27	4777 2516 6762 132602 58717	
103.15.247.0/24	6939 6762 132602 58717	

source : <http://www.cidr-report.org/cgi-bin/as-report?as=as58717&view=2.0>

source : <https://stat.ripe.net/widget/announced-prefixes#w.resource=58717>

Secondary Goal

Clients are announcing $> /24$
and some upstream is allowing them!!

Secondary Goal

Who are they & how to get all those
prefixes!!

Solution

ExaBGP + GIXLG

ExaBGP

- sql backed looking glasses with prefix routing visualisation
- service high availability automatically isolating dead servers / broken services
- DDOS mitigation solutions
- anycasted services

source : <https://github.com/Exa-Networks/exabgp>

GIXLG

```
mysql> desc prefixes;
```

Field	Type	Null	Key	Default	Extra
neighbor	varchar(39)	NO	PRI	NULL	
type	tinyint(3) unsigned	NO		NULL	
prefix	varchar(43)	NO	PRI	NULL	
length	tinyint(3) unsigned	NO		NULL	
ip_start	decimal(39,0)	NO		NULL	
ip_end	decimal(39,0)	NO		NULL	
ip_poly	polygon	NO	MUL	NULL	
aspath	varchar(500)	NO	MUL	NULL	
nexthop	varchar(39)	NO		NULL	
community	text	NO		NULL	
extended_community	text	NO		NULL	
origin	varchar(10)	NO		NULL	
originas	int(10) unsigned	NO		NULL	
time	timestamp	NO		0000-00-00 00:00:00	on update CURRENT_TIMESTAMP


```
select prefix, length, aspath,  
origin from prefixes where length >  
 '24';
```

Result

Total Prefix 97

Originating AS

PREFIX	LENGTH	AS PATH	ORIGIN
196.10.97.128/26	26	58656 132602 6762 8452 37664	igp
177.221.194.176/30	30	58656 132602 6762 4230 52682	igp
177.221.194.144/30	30	58656 132602 6762 4230 52682	igp
121.100.54.60/30	30	58656 132602 6762 38742	igp
186.233.141.0/25	25	58656 132602 6762 4230 262991 262991 262991	igp
177.221.197.120/30	30	58656 132602 6762 4230 52682	igp
41.209.195.128/25	25	58656 132602 6762 8452 8452 8452 20484	igp
177.221.194.112/30	30	58656 132602 6762 4230 52682	igp

prefix/length

Something even more serious!

```
whois -h whois.cymru.com 180.149.11.67/32
AS | IP | AS Name
45904 | 180.149.11.67 | BANGLALION-WIMAX-BD
Banglalion Communications Ltd,BD
```

```
whois -h whois.cymru.com as132602
AS Name
BANGLADESH-AS-AP Bangladesh Submarine Cable
Company Limited (BSCCL),BD
```

177.221.194.104/30	30	58656 132602 6762 4230 52682	igp
180.149.11.67/32	32	58656 132602	igp
93.186.133.80/31	31	58656 132602	incomplete
93.186.133.82/31	31	58656 132602	incomplete
177.221.197.52/30	30	58656 132602 6762 4230 52682	igp
177.221.197.168/30	30	58656 132602 6762 4230 52682	igp
213.144.176.128/31	31	58656 132602 6762 4230 52682	igp

```
whois -h whois.cymru.com 213.144.176.128/31
AS | IP | AS Name
6762 | 213.144.176.128 | SEABONE-NET
TELECOM ITALIA SPARKLE S.p.A.,IT
```

Encourage resource owner to create ROA
and start doing RPKI validation

RPKI Status : Bangladesh

	Total Prefix	Valid	Invalid	Unknown	Accuracy	RPKI Adoption Rate
Nov 2014	2079 (100%)	71 (3.42%)	26 (1.25%)	1982 (95.33%)	73.2%	4.67%
Feb 2015	2295 (100%)	137 (5.97%)	9 (0.39%)	2149 (93.64%)	93.84%	6.36%

source : <http://rpki.surfnet.nl/perrir.html> & <http://rpki.surfnet.nl/country.php>

RPKI Breakdown – APNIC

Year	Total Prefix	Valid	Invalid	Unknown	Accuracy	RPKI Adoption Rate
November 2014	135876 (100%)	581 (0.43%)	684 (0.5%)	134611 (99.07%)	45.93%	0.93%
November 2015	154338 (100%)	3078 (1.99%)	1123 (0.73%)	150137 (97.28%)	73.27%	2.72%

source : <http://rpki.surfnet.nl/perrir.html> & <http://rpki.surfnet.nl/country.php>

www.apnic.net/roa

APNIC

Special thanks to

Jac Kloots

SURFnet

<http://rpki.surfnet.nl/index.html>

Thomas Mangin

Exa-Networks : ExaBGP

<https://github.com/Exa-Networks/exabgp>

Daniel Piekacz

GIXtools Project : GIXLG

<https://gixtools.net>

Thank You