

Making Routing Registries Great Again

Jared Mauch – NTT Communications

jmauch@us.ntt.net

Problem Statement

- Routing Registries are Garbage In systems
- Automated process to add objects
- Varying practices about objects and proxy-registrations
- Tools not well understood

Existing tools

- <http://prefix.pch.net>
- <http://irrexplorer.nlnog.net/>
- <http://www.radb.net/>
- Whois
- bgpq3

Process for accepting routes

- 1 – Customer wants something routed
- 2 – ?
- 3 – Profit!

How it actually works

- Cogent
 - E-Mail your sales representative to have prefixes added
 - Validiaton check
 - Passed to be implementation team
- NTT
 - Generates filters from IRRs { NTTCOM, RIPE, ARIN, ALTDB, RADB, ... }
 - Can be described as GIGO (Garbage in, Garbage Out)

How to address this?

- Create new registry with human validated objects!
- Create a score and weight based on data such as
 - ROA/RPKI
 - Allocation data, present and past
 - Historical Announcements
 - Human review of paperwork
- Provide feedback to requestor

Benefits to requestor

- Ongoing thoughts in this space
 - Block rogue announcements
 - Improved access to BGP communities for traffic engineering
 - Higher confidence in regular routing outcomes
 - Fewer hijacks and sub-prefix hijacks
 - Strictly tied to origin ASN?
 - Immediate access to rebuild prefix-sets and lists
 - No more waiting until cron runs, rebuild on demand!

Why not other \$my_technology

- ROAs and RPKI are not accessible technology
 - Wrapping social problem in cryptography does not solve social problem
- Existing IRR cleanup efforts feasible
 - Tools exist, require significant education and training
- Routing police can be ineffective
 - Often lacks real world outcomes in business critical timelines

Feedback/Questions?

Abuse, ice cream and warm cookies welcome!

jmauch@us.ntt.net