

The Anti-Hijacking Policy Proposal

Carlos Friaças
RCTS CERT, FCT|FCCN
6th June 2019, PTNOG::3

Hijacks Happen. Everyday.

- bgpstream.com
 - See «possible hijacks»
- Several different goals
 - Traffic interception
 - Diversion for law enforcement/jurisdiction
 - Injecting/sending toxic content without being identified or bothered
 - More...?

BGPMON Now part of OpenDNS

BGPStream About Contact

Are there any consequences?

- Hardly.
 - Upstreams might cancel service
 - IXPs may kick hijackers out, if they hijack through the IXP
- **NONE, at REGISTRY level.**
 - Hijackers are able to maintain service agreements and allowed to be part of the registry ecosystem
 - Hijackers keep their legitimately obtained numbering resources -- which they use in hijacks

Who Manages Numbering Resources? Who makes the rules?

- **Regional Internet Registries do.**
- You might have heard about the RIPE NCC...
- Is the RIPE NCC making the policies that allow the «hijacking party to go on»?
 - NO
 - **The «RIPE community» builds policies – i.e. «me», «you», «us».**

The Policy Development Process...

- <https://www.ripe.net/participate/policies>

What are we proposing?

- Hijacks are not tolerated
 - Mistakes are out of scope
- Persistent Intentional Hijacks are to be declared a RIR policy violation
- Community Experts should be able to rule about that
 - Several experts per case. Need to decide unanimously

KEEP
CALM
AND
EXAMINE
CLOSELY

What are we proposing?

- If more than one policy violation occurs, RIR membership may be lost
 - RIR Service Contract terminated
 - Numbering resources revoked
 - Only after the company involved had the chance to object and explain there is a misunderstanding
 - «Checks & Balances»
 - Avoid at all cost that a mistake is made while evaluating a case

<...> is not the Routing Police.

- It is a design feature that no entity alone can supervise routing.
- But how this justifies nothing can be done, when org X is announcing address space from org Y, without their approval.
 - ...and anyone can see it!

- The registry is like a «land registration office»
 - RIRs are membership-based; RIRs distribute assets.
- The registry doesn't have anything to do with routing
 - So why is a registry needed?
- This policy, if accepted, could be weaponised
 - There is a number of safety knobs; several experts will look at each case.
- There are huge legal risks to the registry itself
 - Closure of membership is already established; that can happen only if members don't follow established registry rules/policies.

- The Registry's purpose and the region's reputation
- The gap in the policies needs to be closed
 - Consequences for hijackers are needed in order to reduce the use of this «technique»
- There are several sources with abundant routing information
 - Which can be used to determine if an hijack took place and if it was intentional
- Tools like RPKI and MANRS are not enough
 - For the time being, given their limited adoption

Important detail to have in mind...

- Who are the victims of an hijack?
 - 1) The legitimate number resource holder
 - 2) Anyone who receives an hijacked route announcement
 - i.e. potentially *everyone*

Fresh News about RIPE NCC members' closures...

- Stats published last month

Closures for Provision of Untruthful/Misleading Information

Year	Closures	By Country
2014	3	1 PL, 1 IR, 1 UA
2015	1	1 RU
2016	5	3 IR, 1 GR, 1 DM
2017	1	1 UK
2018	52	37 SC, 4 US, 3 UK, 3 HL, 2 CN, 2 RU, 1 AU
2019	7	4 RU, 1 HK, 1 KZ, 1 NL
Total	69	

How to participate?

- Subscribe to the Anti-Abuse Working Group Mailing List
 - <https://www.ripe.net/mailman/listinfo/anti-abuse-wg/>
- Do express your opinion on the list
 - «I support 2019-03»
 - Write «why», if you can spare the time
- You can obviously instead oppose 2019-03
 - Saying «why»
 - Or saying where the proposal can be improved (in further versions)

Policy-wise: A Global Effort

- RIPE:
2019-03
- LACNIC:
LAC-2019-05
- ARIN:
PROP-266
- AFRINIC:
AFPUB-2019-GEN-001-DRAFT01
- APNIC:
<queued>

<https://anti-hijacking-proposal.tk>
(text, mailing list subscription links, archives and presentations)

THANKS!
DANKE!
MERCI!
OBRIGADO!

