

Network Security and Measurement

- BGP Hijacking and RPKI -

Prof. Dr. Thomas Schmidt

http://inet.haw-hamburg.de | t.schmidt@haw-hamburg.de

BGP Hijacking

Resource Public Key Infrastructure

Monitoring with the RTRlib

Measuring the RPKI

Steeling resources from the Internet **BGP HIJACKING**

How can an Attacker Try to Hijack Your IP Prefix?

You AS 123 announces IP prefix 10.20.0.0/16

Me

Receive a BGP update with path 123, 10, 20, 567

Attacker

How can an Attacker Try to Hijack Your IP Prefix?

You AS 123 announces IP prefix 10.20.0.0/16

Ме

Receive a BGP update with path 123, 10, 20, 567 Receive a BGP update with path 9, 20

Attacker Announces 10.20.0.0/16

How can an Attacker Try to Hijack Your IP Prefix?

You

AS 123 announces IP prefix 10.20.0.0/16

Ме

Receive a BGP update with path 123, 10, 20, 567 Receive a BGP update with path 9, 20 Receive a more specific prefix

Attacker

Announces 10.20.0.0/16 Announces 10.20.30.0/24

Hijacks in the Real World?

Hijacks in the Real World?

Caveat: Reasons may also be misconfiguration ;-)

Prof. Dr. Thomas C. Sch

📲 🔽 in 💱 📉 🗐 💟

Resource Centre

* Reply to Resett * Facebo --- Mon

Problem

BGP is based on trust between peers

Implications

Any BGP speaker can claim to own an IP prefix Any BGP speaker can modify the AS path Receiver of a BGP update cannot verify the correctness of the data

Compromise

Filtering

Considering data of the Internet Routing Registry

 \Rightarrow This is not enough anymore!

Protection Concepts

- 1. Prefix Origin Validation
 - Mapping of IP prefixes and origin AS necessary
 - Including cryptographic proof
 - Prefix owner should be able to authenticate Origin AS(es)
 - BGP router compares BGP update with mapping

2. Path Validation

- BGP path information are cryptographically secured
 - Paths will be signed hop-wise
- BGP routers validate hops

Challenges

Cryptographic operations are complex Minimize additional load at routers

Protection Concepts

RPKI: Resource Public Key Infrastructure RFCs 6480, 6811

BGPsec: Secure BGP RFC 8205

- 1. Prefix Origin Validation
 - Mapping of IP prefixes and origin AS necessary
 - Including cryptographic proof
 - Prefix owner should be able to authenticate Origin AS(es)
 - BGP router compares BGP update with mapping

2. Path Validation

- BGP path information are cryptographically secured
 Paths will be signed hop-wise
- BGP routers validate hops

Challenges

Cryptographic operations are complex Minimize additional load at routers

Validating the prefix origins **RPKI**

Resource Public Key Infrastructure (RPKI)

Source: RIPE

System that allows to attest the usage of IP addresses and ASNs (i.e., Internet resources) RPKI includes cryptographically provable certificates

Certificate hierarchy reflects IP-/AS-allocation in the Internet

Currently, each RIR creates a self-signed root certificate

Implementation of the RPKI started January '11 All RIRs participate

Routing Origination Authorization (ROA)

Content of a ROA

- Set of IP prefixes with minimal and maximal (optional) length

- An AS number allowed to announce the prefixes
- End-Entity-Certificate

ROA will be signed with the certificate of the RPKI

Note: Multiple ROAs per IP prefix possible

Example:

AS 123 is allowed to announce network range 10.20.0.0/16 to 10.20.0.0/24 and 80.90.0.0/16 from 1st Oct. 2020 until 1st Oct. 2023

RPKI & ROA

- All certificates including ROAs will be published in RPKI repositories
 - Each RIR (including RIPE NCC ;) operates one
 - ISPs can maintain their own repository
 - Information of all repositories describe the overall picture
- Check if AS is allowed to announce IP prefix
- = check the corresponding ROA
 - Corresponding ROA will be determined based on CIDR
 - ROA needs cryptographic verification
 - ROAs implements a positive attestation
 - If a ROA for a prefix exists, announcements of all origin ASes that are not included will be considered INVALID

Current Deployment: # IP prefixes in ROAs

http://certification-stats.ripe.net/

Prefix Origin Verification & RPKI

Validation process consists of two steps

IETF "RPKI/RTR protocol" manages push of valid ROAs from cache to BGP router

- Implementations for Cisco and Juniper available
- Open Source BGP daemons on the way

Evaluation result of BGP update: VALID, INVALID, NOT_FOUND

- Combine the outcome with BGP policies

Architecture Overview

Validation Outcome

Validation of an ASN/Prefix pair against RPKI results in either

Valid

If at least one valid ROA exists that covers the announced prefix and matches the BGP origin AS, with max length less or larger than the BGP prefix length

Invalid

If no covering ROA matches the BGP origin AS or the announced prefix is more specific

Not Found If no covering ROA exists

Zero-day Measurements: Valide vs. Invalide BGP Updates

Number of invalids decreases over time

Zero-day Measurements: Valide vs. Invalide BGP Updates

Some Common Pitfalls - Examples

Case 1: Missing Customer (or Sibling) Legitimation

ROA created: 12.0.0.0/8-9 -> AS 7018

- AS 27487 announces 12.0.19.0/24
- AS 2386 announces 12.1.216.0/24

 \Rightarrow Consider sub-allocations, start most specific

Case 2: (De-)Aggregation

ROA created: 78.192.0.0/10-10 -> AS 12322

Usual announcement: 78.192.0.0/10

For 30 minutes: 78.192.10.0/24 ...

 \Rightarrow Configure the max ROA prefix length explicitly

Both announcements are invalid if no ROAs exists

Common Pitfalls – Overview (1)

Valid origin, announced prefix is more specific

Provider does not consider customers

Common Pitfalls – Overview (2)

Additional AS of a company is not authorized

Monitoring with the RPKI Router Part **RTRLIB**

What is the RTRlib?

General objective

Implementation of the RPKI-RTR client protocol in C

Details

Fetch validated prefixes + origin ASes from RPKI cache

Keep the routers validation database in sync

Provide an interface between local database and routing daemon to access validated objects

Allow also for validation of BGP updates

Conforms to relevant IETF RFCs/drafts

It's open-source: http://rpki.realmv6.org

Applications

Extension of BGP daemons

-Now part of FRR, (Quagga), BIRD (code-wise), and commercial products

Monitoring of the RPKI deployment

- -Integrate the library in your Python/Perl ... scripts
- -Particularly suitable for real-time monitoring

Testing purposes

- -Evaluate performance of your RPKI/RTR cache server
- Play around with BGP update validation

Monitoring Scenario (Example)

Going wild **MEASURING THE RPKI**

Which web servers are secured by the RPKI?

Empirically explore the relationship between web hosting infrastructure and RPKI deployment. [HotNets `15]

Measurement Methodology

RPKI Validation Outcome for 1M Web Sites

RPKI Validation Outcome for 1M Web Sites

Validation in Web-Browser

Study: ROA and ROV [SIGCOMM CCR '18]

Route Origin	Prefix owner authorizes AS to
Authorization (ROA)	originate a set of prefixes

Route Origin Validation (ROV) BGP router validates received routes using ROA information

Motivation & Research Problem

Goal: Which ASes use ROV-based filtering policies?

Assess impact of defense mechanisms Track deployment over time

Create an incentive to deploy

Challenge: Private router configurations must be inferred

Controlled Experiments: Setup

Hand-crafted ROAs and BGP Updates

Goal: Find ASes that filter invalid routes

BGP

Announce prefixes P_A (Anchor) and P_E (Experiment)

- ✓ Same RIR DB route object
- ✓ Same prefix length
- ✓ Announced at the same time
- ✓ Announced to same peers
- ✓ Announced from same origin AS

Initial Situation: Origin AS and vantage point AS peer directly

*https://peering.usc.edu/

Observation: Vantage point exports no route for P_F

Observation 1: Vantage point exports no route for P_F

Controlled Experiments Results

Before October 20th 2017:

- (At least) Three ASes drop invalid routes

October 20th 2017:

- AMS-IX Route Server changes ROV based filtering to 'opt-out'
- 50+ ASes "drop" invalid routes

Full talk on Youtube

Literature

Andreas Reuter, Randy Bush, Italo Cunha, Ethan Katz-Bassett, Thomas C. Schmidt & Matthias Wählisch (2018).

Towards a Rigorous Methodology for Measuring Adoption of RPKI Route Validation and Filtering. ACM SIGCOMM Computer Communication Review, 48, 19-27.

Towards a Rigorous Methodology for Measuring Adoption of **RPKI Route Validation and Filtering**

Andreas Reuter Freie Universität Berlin andreas.reuter@fu-berlin.de

Randy Bush IIJ Research Lab / Dragon Research randy@psg.com Thomas C. Schmidt

Italo Cunha Universidade Federal de Minas Gerais cunha@dcc.ufmg.br

Ethan Katz-Bassett Columbia University ethan@ee columbia edu

ABSTRACT

A proposal to improve routing security-Route Origin Authorization (ROA)-has been standardized. A ROA specifies which network is allowed to announce a set of Internet destinations. While some networks now specify ROAs, little is known about whether other networks check routes they receive against these ROAs, a process known as Route Origin Validation (ROV). Which networks blindly accept invalid routes? Which reject them outright? Which de-preference them if alternatives exist?

Recent analysis attempts to use uncontrolled experiments to characterize ROV adoption by comparing valid routes

HAW Hamburg t.schmidt@haw-hamburg.de

Freie Universität Berlin m waehlisch@fu-berlin de Resource Public Key Infrastructure (RPKI) [12] is a specialized PKI to help secure Internet interdomain routing by

Matthias Wählisch

providing attestation objects for Internet resource holders (i.e., IP prefixes and AS numbers). The RPKI publishes Route Origin Authorization (ROA) objects, each specifying which AS is allowed to announce an IP prefix. Using ROA data, a BGP router can perform RPKI-based origin validation (ROV) verifying whether the AS originating an IP prefix announcement in BGP is authorized to do so [14] and labeling the route as valid or invalid. The validity of a route can be used as part of the router's local BGP policy decisions, e.g., filtering routes that reflect invalid announcements or

ROV Deployment Monitor: rov.rpki.net

Literature

M. Wählisch, R. Schmidt, T. C. Schmidt, O. Maennel, S. Uhlig, G. Tyson (2015).

RIPPKI: The Tragic Story of RPKI Deployment in the Web Ecosystem. 14th ACM Workshop on Hot Topics in Networks (HotNets).

RiPKI: The Tragic Story of RPKI Deployment in the Web Ecosystem

Matthias Wählisch Freie Universität Berlin m.waehlisch@fuberlin.de

Olaf Maennel Tallinn U. of Technology olaf.maennel@ttu.ee

ABSTRACT

Web content delivery is one of the most important services on the Internet. Access to websites is typically secured via TLS. However, this security model does not account for prefix hijacking on the network layer, which may lead to traffic blackholing or transparent interception. Thus, to achieve comprehensive security and service availability, additional protective mechanisms are necessary such as the RPKI, a recently deployed <u>Resource Public Key Infrastructure to prevent hijacking of traffic by networks</u>. This paper argues two positions. First, that modern web hosting practices make route protection challenging due to the propensity to spread

Robert Schmidt Freie Universität Berlin rs.schmidt@fu-berlin.de

Steve Uhlig Queen Mary Univ. London steve@eecs.qmul.ac.uk Thomas C. Schmidt HAW Hamburg t.schmidt@hawhamburg.de

Gareth Tyson Queen Mary Univ. London g.tyson@qmul.ac.uk

Keywords

BGP, RPKI, secure inter-domain routing, deployment, hosting infrastructure, CDN

1. INTRODUCTION

Website security is a long pursued and rather esoteric goal. Traditionally, it has been approached from an end-to-end perspective (e.g. TLS), largely because this is easily within the sphere of control of any web provider. However, as evidenced by many prominent attacks, this is frequently insufficient. This is because various third party infrastructure dependencies with thet may be undersche to attack to a within *BCD*. DNN-