

Meet the Falcons

Ciprian Marginean

ciprian.marginean@ams-ix.net

Aris Lambrianidis

aris.lambrianidis@ams-ix.net

What are the Falcons?

- A new pair of route servers
- Based on BIRD (Cisco does not scale easily nor support all features)
- Available only in Amsterdam (for now)

Why go to the trouble?

- Prefix hijack (or misconfiguration) mitigation
“no mechanism has been specified within BGP to validate the authority of an AS to announce NLRI information (prefixes)” (RFC4272 3.2)

How do we do it?

- RPKI validation (RFC6480)
- BGP community tagging based on RPKI status (*valid, invalid, unknown*)
- IRRdb object filtering or tagging

What's new to the Falcons?

Feature	Legacy	Falcon
BGP community based routing policies		
IRRdb based routing policies		
Inbound Routing Policies		
RPKI prefix validation and filtering		
IRRdb prefix validation and filtering		
AS Path prepending		

Is it difficult to configure?

Peering with AMS-IX	 Disable AMS-IX peering
Peering with Legacy route-servers	 Disable Legacy peering
Peering with Falcon route-servers	 Enable Falcon peering

One more click...

Enable Falcon peering

Mode *

- ✓ Filtering based on IRRdb data
- Filtering based only on RPKI data
- Filtering based on both IRRdb and RPKI data
- No prefix filtering, just tagging

Close

The stats

Active peers: 35

Invalid:
467

IRRdb

Valid:
1164

Key take aways?

- **Lower the barrier for customers needing more tools to make security focused decisions**
- The routing policy is still controlled by the customer
- The Falcons are running in production in parallel with existing ones

Key take aways?

- Lower the barrier for customers needing more tools to make security focused decisions
- **The routing policy is still controlled by the customer**
- The Falcons are running in production in parallel with existing ones

Key take aways?

- Lower the barrier for customers needing more tools to make security focused decisions
- The routing policy is still controlled by the customer
- **The Falcons are running in production in parallel with existing ones**

Will there be anything else, sir?

- Highly flexible, per peer BGP attribute manipulation using communities:
 - set MED
 - set ORIGIN
 - set prepend AS
- BGP ADD-PATH
- More configuration options: (IRRDB or Web portal)+ communities
- DDoS attack mitigation – L2 filtering

Any questions?

This is still WiP, any feedback is welcome!

`noc@ams-ix.net`