

The RPLS 'via' attributes

IETF89, London

Job.Snijders@hibernianetworks.com

Who am I?

Job Snijders

Network Architect @
AS 5580 - Hibernia Networks

Founder of NLNOG RING

Twitter: @JobSnijders

Hobbies: IP Routing, LISP, MPLS, IPv6, RPSL

Shoe size: 45/EU

Problem statement

- Today there is not really a good way to instruct a Route Server to whom they should announce your prefixes.

Problem statement refined

- You can ONLY describe routing policy related to directly adjacent networks.

Current methods

- BGP Communities (issue: too small)
- RPSL (but no way to describe indirect)
- BGP Communities in RPSL
- Web interface (out of band, not universal)
- Mapping systems (map 32bit AS to 16bit value)

Proposal: draft-snijders-rpsl-via

```
aut-num: AS5580
import-via: AS6777
 from AS4294967295
 action pref = 2;
 accept AS-SNIJDERS
import-via: AS6777
 from AS5580:AS-CUSTOMERS
 accept NOT ANY
export-via: AS6777
 to AS4294967295 action community.={5580:40};
 announce AS-ATRATO
export-via: AS5580:AS-ROUTESERVERS
 to AS5580:AS-CUSTOMERS announce NOT ANY
```

Advantages

- Only IRRs and IXP operators need to upgrade
 - Some IXP operators have already pledged!
- **No BGP / router upgrades needed**
- Immediate support for 32 bit ASNs
- 95% of people just want any to any (don't need to update their autnum for that)
- Helps with Route Server Path Hiding

Current implementation status

- **OK:** RADB / IRRd (since 3.0.7)
- **OK:** RIPE Whois Server (since 1.71)
- **NOT YET OK:** APNIC (runs 1.69.1-APNICv1r0)
– (but they sort of committed to merge my code)
- **Unknown:** ARIN, ALTDB (IRRdb fork), JPNIC (IRRd fork), LACNIC, AfriNIC

Questions?

- Should this be WG document or Individual submission?
- Standards track or something else?
- There is running code, but is there consensus?