CIDR Police: Please Pull Over and Show Us Your BGP Announcements

Hank Nussbacher

hank@riverhead.com

Barry Greene

bgreene@cisco.com

V2.0

NANOG 27 Phoenix, AZ, Feb 11, 2003


Premise

- We have the weekly CIDR reports that use peer pressure to keep try to keep people from abusing their announcements.
- Is that enough?
- Are there issues with clue, workload, skills, and other knowledge factors that effect the size of the table?
- Are people lazy, over worked, or just do not care?
- Q. Can true peer pressure dent the growth?


Technique

- Review the Weekly Top 20 list, analysis the change, then E-mail the contacts.
- E-mails point out the observation based on the top 20 list, offers assistance, and sometimes recommends remediation.
- Whitepapers, presentations, and other materials are created based on the interaction with the Top 20.
- E-mails sent out on a time available.


CIDR results for 2001

- Feb 1, 2001: 95,787
- Dec 31, 2001: 104,932
- Barry+Hank cleanup efforts: 3,884
- CIDR table ends up 30% smaller than it would have been if we hadn't sent out emails
- Total sent: 72 emails


The Bad Boys of 2001

- AS701 UUnet
- AS4151 USDA
- AS2686 AT&T EMEA
- AS13999 Megacable, Mexico
- AS4755 VSNL, India
- AS9498 Bharti, India
- AS724 DLA, (.mil)
- AS577 Bell Canada
- AS376 RISQ, Canada
- AS12302 Mobifon, Romania


The Good Boys of 2001

- AS1221 Telstra (501 withdrawn)
- AS4293 C&W (361 withdrawn)
- AS15412 Flag Telecom (661 withdrawn)
- AS2551 ICG (619 withdrawn)


CIDR results for 2002

- Jan 1, 2002: 104,852
- Dec 31, 2002: 117,450
- Barry+Hank cleanup efforts: 4,318
- CIDR table ends up 25% smaller than it would have been if we hadn't sent out emails
- Total sent: 14 emails


The Bad Boys of 2002

- AS17557 Pakistan Telecom
- AS852 Telus
- AS18566 Covad


The Good Boys of 2002

- AS8984 Internet5 AB, Sweden (1069 withdrawn)
- AS209 Qwest (1276 withdrawn)
- AS2548 Allegiance Internet (1282 withdrawn)


2003

- 23 emails already sent starting Dec 22
- Only 7 replied
- Only one has reduced their announcements:
 AS1580 HQ 5th Signal Command
 - Reduced announcements by 302 prefixes!


Total BGP Table Growth


Could growth slowdown be attributed to our emails?


Leakings of 2002

- "Friends" ISPs
 - Janice/Chandler or Phoebe
- 12 IP prefixes
 - Some RFC1918
 - Some unregistered
- 22 ASNs
 - Mostly RFC1930
 - 5 interesting cases


Leaky cases #1 & #2

- AS5050 leaking AS64511
 - "remove-private-as" not working since AS64511 is not a private ASN
 - Private ASNs start at AS64512!
- AS1221 leaking AS65000
 - Cisco IOS bugs CSCdy59660 & CSCdj19299
 - "remove-private-as" not working if as-path is more than 1 and created by as-path prepend


Leaky cases #3 & #4

- AS701 leaking AS5757
 - Not registered in ARIN
 - Lost allocation in 1995
 - Proof sitting on 8mm tape
 - ARIN's stuck ⊗
- AS1880 leaking AS1877
 - Peter Lothberg's ASN
 - Paperwork lost in 1994 in RIPE
 - RIPE willing to re-register it


Leaky case #5

- IP range: 192.83.0.0 192.83.100.255
- Allocated to Sonera (Finland) in 1992
 - Sonera claims all of it
 - ARIN has records for only parts of this block
- Sonera claims paperwork lost by Internic
- Announced by AS5515
- ARIN involved


US Military Unilateralism – AS568

- Announcing prefixes not listed anywhere:
 - 132.0.0.0/10
 - 137.0.0.0/13
 - 158.0.0.0/13
 - 192.153.136.0/21
 - 192.172.0.0/19
- No record in ARIN or whois.nic.mil for the first block out of the aggregate (i.e. 132.0.0.0/16)
- No answer from anyone at AS 568.


What now?

- We will continue to send emails to CIDR leakers and non-aggregators
- We ask that everyone do their share by checking their BGP setups
- Will continue to develop materials to help communicate operational clue.
- Open for more volunteers to invest their time.
 Contact Hank or Barry.


