

JUNOS implementation of BGP Route Origin validation

Hannes Gredler <hannes@juniper.net>

IMPLEMENTED DRAFTS & FUNCTIONALITY

draft-ietf-sidr-rpki-rtr-11

No SSH support, raw TCP only, IPv4 and IPv6 transport
static entries

draft-ietf-sidr-origin-validation-signaling-00

No change of BGP path selection logic
Has to be implemented using policy

draft-ietf-sidr-pfx-validate-01

JUNOS RV-DB caches withdraws as well, this requires slight change
in the eval logic to only consider “Positive” updates

Full Policy support

Non-Stop routing, graceful restart support

Routing instance (vrf) and Logical System support

Client configuration

```
routing-options {
 route-validation {
 group in-POP {
 max-sessions 2; ## how many sessions per group
 session 192.168.1.100 {
 refresh-time 300; ## query for serial each N seconds
 hold-time 900; ## after N seconds of inactivity drop session
 record-lifetime 900; ## keep validation state for N seconds
 preference 200;
 port 4711;
 }
 server 192.168.1.101;
 server 192.168.1.102;
 server 192.168.1.103;
 }
 group public-RIPE {
 server abcd::1234:1;
 }
 static {
 route 208.65.152.0/22 {
 maximum-length 24;
 origin-autonomous-system 17557;
 validation-state invalid; ## negative update
 }
 }
 }
}
```

Policy language extensions

```
policy-options {
 term check-valid-state-and-tag-stuff {
 from {
 validation-state valid;
 }
 then {
 accept;
 local-preference 110;
 community origin-validation add;
 validation-state valid;
 }
 }
 term check-invalid-state-and-reject {
 from {
 validation-state state invalid;
 }
 then {
 reject;
 }
 }
}
```

- From **validation-state** qualifier triggers evaluation in the RV database.
- RTM_Metric6 is the new home for validation state
 - Caching Logic: Presence of RTM_Metric6 does no cause re-evaluation
- Community value is built **on the fly** from RTM_Metric6 state

UI output

```
root@R2> show route-validation database <prefix> session <session-ip> mismatch
RV database for instance master
  Total IPv4 records: 551
  Total IPv6 records: 191

Prefix Origin-AS Session State Mismatch
1.2.3.0/24-32 45163 1.1.5.2 valid
1.4.0.0/24-32 45163 1.1.5.2 valid
1.10.10.0/24-32 45163 1.1.5.2 valid
49.238.32.0/19-32  17771 1.1.5.2 invalid *
49.238.32.0/19-32  17772 13.2.4.46 valid  *
49.244.0.0/16-32 23752 1.1.5.2 valid
218.100.59.0/24-32  45482 1.1.5.2 valid
[ ... ]
2001:de8:9::/48-128  45482 1.1.5.2 valid

root@R2> show route 91/10 detail [validation-state valid | invalid | unknown]

inet.0: 345789 destinations, 345789 routes (345754 active, 0 holddown, 35 hidden)
91.0.0.0/10 (1 entry, 1 announced)
  *BGP Preference: 170/-111
 Next hop type: Indirect
 Next-hop reference count: 1037192
 Source: 192.168.69.71
 Next hop type: Router, Next hop index: 516
 Next hop: 10.94.175.254 via em0.0, selected
 Protocol next hop: 192.168.69.71
 Indirect next hop: 15324000 131070
 State: <Active Ext>
 Local AS: 65435 Peer AS: 10458
 Age: 1d 4:46:55 Metric2: 0
 Task: BGP_10458_69.192.168.69.71+179
 Announcement bits (2): 0-KRT 5-Resolve tree 1
 Validation State: <valid>
 AS path: 10458 14203 2914 3320 I
 Communities: 2914:420 2914:2000 2914:3000
 Accepted
 Localpref: 110
 Router ID: 207.17.136.192
```


everywhere

Local Cache configuration (test-only)

```
routing-options {
 route-validation {
 group local-cache {
 session 192.168.1.100 {
 local-cache;
 }
 }
 }
}
```