

Collective responsibility and collaboration
for Routing Resilience and Security
aka
Routing Resilience Manifesto

Update

robachevsky@isoc.org

Routing Resilience Manifesto

- Principles of addressing issues of routing resilience
 - Interdependence and reciprocity (including collaboration)
 - Commitment to Best Practices
 - Encouragement of customers and peers
- Guidelines indicating the most important actions
 - BGP Filtering
 - Anti-spoofing
 - Coordination and collaboration
- High-level document specifying “what”
 - “How” is in external documents (e.g. BCPs)

Where does the Manifesto fit?

PROBLEM?

Real-life examples, threat analysis,
community aspirations

WHAT is the minimum “PACKAGE”
and WHO supports it?

Manifesto

HOW?

BCPs, BCOPs, RFCs, Operational
documentation, etc.

Objectives

- Raise awareness and encourage actions by demonstrating commitment of the growing group of supporters
- Demonstrate industry ability to address complex issues
- Clear and tangible message:

“We do at least this and expect you to do the same”

The end product

- Landing page
- Published document
- Growing list of supporters
- Pointers to more specific information, e.g. BCOPs

Work in progress

- A small group of network operators drafting text
- ISOC as a neutral platform (convener and promoter)
- Following slides should be seen as an illustration, rather than *fait accompli*

Guidelines – 3 requested actions

1. Prevent propagation of incorrect routing information
2. Prevent traffic with spoofed source IP address
3. Facilitate global operational communication and coordination between the network operators

Guidelines – requested actions

Prevent propagation of incorrect routing information

- *At least own and customer networks*
- *Prefix-based filtering*
- *Ability (and willingness) to communicate information about correctness*

Guidelines – requested actions

Prevent traffic with spoofed source IP address

- *At least single-homed stub customer networks*
- *Own end-users*
- *Own infrastructure.*
- *Ingress and Egress*

Guidelines – requested actions

Facilitate global operational communication and coordination between the network operators

Globally accessible up-to-date contact information.

Next steps

- Finalize the draft – if you are interested find me in the hallway
- Solicit wider feedback from network operators
- Create a webspace, “founding members”
- Launch and promote

Questions

- Is this needed, useful?
- Is this the right direction?
- Is something missing?
 - Overall framework, specific guidelines?
- Are you interested in contributing?
- Will you support the Manifesto?


robachevsky@isoc.org