

Remotely Triggered Black Hole Filtering

ISP Workshops

These materials are licensed under the Creative Commons Attribution-NonCommercial 4.0 International license (<http://creativecommons.org/licenses/by-nc/4.0/>)

Last updated 16th October 2019

Acknowledgements

- This material originated from the Cisco ISP/IXP Workshop Programme developed by Philip Smith & Barry Greene
- Use of these materials is encouraged as long as the source is fully acknowledged and this notice remains in place
- Bug fixes and improvements are welcomed
 - Please email *workshop (at) bgp4all.com*

Philip Smith

Remotely Triggered Black Hole Filtering

- ❑ A simple technique whereby the Network Operator can use their entire backbone to block mischievous traffic to a specific address within their network or their customers' network
- ❑ Powerful tool to help with mitigating Distributed Denial of Service Attacks

Remotely Triggered Black Hole Filtering

- Well documented around the Internet, including:
 - Informational RFC from the IETF in 2009:
 - <https://tools.ietf.org/html/rfc5635>
 - Cisco whitepaper from 2005:
 - http://www.cisco.com/c/dam/en/us/products/collateral/security/ios-network-foundation-protection-nfp/prod_white_paper0900aecd80313fac.pdf
 - Chris Morrow's presentation at NANOG 30 in 2004 describing the technique:
 - <https://www.nanog.org/meetings/nanog30/presentations/morrow.pdf>

Defending against DDoS

- ❑ Link bandwidths from ISPs to their customers are usually quite small
- ❑ Link bandwidths from ISPs to their upstreams are usually quite large
- ❑ DDoS attacks in this day and age are usually multi-Gbps
 - Significant burden for transit providers to handle
 - Completely swamps the end user link

Defending against DDoS

- Packet filters at the customer side are no good
 - The packets have already traversed the link
 - The link is already swamped
- Packet filters at the ISP side could help
 - Requires human intervention
 - Requires serious CPU power on the ISP access router doing the filtering
 - ISP access router effectively the target now
 - Doesn't scale!

Defending against DDoS

- Wouldn't it be better to have all the ISP's routers dealing with the DDoS ?
- Manual solution:
 - Customer phones ISP and asks them to null route all traffic to the address under attack
 - Which means the ISP has to change router configurations across the backbone; in the middle of the day / outside maintenance
- Automatic solution:
 - Remotely Triggered Black Hole Filtering (RTBH)

RTBH: Two Options

1. Network Operator implements the RTBH function at the customer's request
 - Appropriate for statically connected customers
2. Customer triggers the RTBH activity via their BGP session with their ISP
 - Using a specific RTBH BGP Community (RFC7999)
 - Appropriate for BGP customers of the ISP

RTBH: Option 1

ISP Deploys RTBH Filtering and Trigger
Router within their backbone

RTBH – How it works

- Network Operator deploys:
 - RTBH support across their entire backbone
 - Simply a null route for a specific next-hop address
 - (Router Null interfaces simply discard packets sent to them – negligible overhead in modern hardware)
 - A trigger router (usually in the NOC)
 - Talks iBGP with the rest of the backbone (typically as a client to route-reflectors in the core)
 - Used to trigger a blackhole route activity for any address under attack, as requested by a customer

RTBHv4 – Backbone Configuration

- Network Operator sets up a null route for the 192.0.2.1 address on all the backbone routers which participate in BGP

```
ip route 192.0.2.1 255.255.255.255 null0 254
```

- 192.0.2.1 is part of 192.0.2.0/24, the TEST-NET, one of the reserved IPv4 address blocks
 - <http://www.iana.org/assignments/iana-ipv4-special-registry>
 - It is not used or routed on the public Internet

RTBHv6 – Backbone Configuration

- Network Operator sets up a null route for the 100::<1 address on all the backbone routers which participate in BGP

```
ipv6 route 100::<1/128 null0 254
```

- 100::<1 is part of 100::- <http://www.iana.org/assignments/iana-ipv6-special-registry>
- It is not used or routed on the public Internet

RTBH – Trigger Router (1)

- Create a route-map to catch routes which need to be blackholed
 - Static routes can be tagged in Cisco IOS – we will tag routes to be blackholed with the value of 66
 - Set origin to be iBGP
 - Set local-preference to be 200
 - Higher than any other local-preference set in the backbone
 - Set community to be *no-export* and RTBH community (65535:666)
 - Don't want prefix to leak outside the AS
 - Set next-hop to 192.0.2.1 (IPv4) or 100::1 (IPv6)

RTBHv4 – Trigger Router (2)

□ The whole route-map:

```
route-map v4blackhole-trigger permit 10
  description Look for Route 66
  match tag 66
  set local-preference 200
  set origin igp
  set community no-export 65535:666
  set ip next-hop 192.0.2.1
!
route-map v4blackhole-trigger deny 20
  description Nothing else gets through
```

RTBHv6 – Trigger Router (2)

□ The whole route-map:

```
route-map v6blackhole-trigger permit 10
  description Look for Route 66
  match tag 66
  set local-preference 200
  set origin igp
  set community no-export 65535:666
  set ipv6 next-hop 100::1
!
route-map v6blackhole-trigger deny 20
  description Nothing else gets through
```

RTBHv4 – Trigger Router (3)

- Then introduce the route-map into the BGP configuration
 - **NB:** the iBGP on the trigger router cannot use “next-hop-self” – Cisco IOS over writes the route-map originated next-hop with “next-hop-self”

```
router bgp 100
  address-family ipv4
 redistribute static route-map v4blackhole-trigger
 neighbor 1.2.0.2 remote-as 100
 neighbor 1.2.0.2 description iBGP with RR1
 neighbor 1.2.0.2 update-source Loopback 0
 neighbor 1.2.0.2 send-community
 neighbor 1.2.0.3 remote-as 100
 neighbor 1.2.0.3 description iBGP with RR2
 neighbor 1.2.0.3 update-source Loopback 0
 neighbor 1.2.0.3 send-community
!
```


RTBHv6 – Trigger Router (3)

- Then introduce the route-map into the BGP configuration
 - **NB:** the iBGP on the trigger router cannot use "next-hop-self" – Cisco IOS over writes the route-map originated next-hop with "next-hop-self"

```
router bgp 100
  address-family ipv6
 redistribute static route-map v6blackhole-trigger
 neighbor 2001:DB8::2 remote-as 100
 neighbor 2001:DB8::2 description iBGP with RR1
 neighbor 2001:DB8::2 update-source Loopback 0
 neighbor 2001:DB8::2 send-community
 neighbor 2001:DB8::3 remote-as 100
 neighbor 2001:DB8::3 description iBGP with RR2
 neighbor 2001:DB8::3 update-source Loopback 0
 neighbor 2001:DB8::3 send-community
!
```

RTBHv4 – Trigger Router (4)

- To implement the trigger, simply null route whatever address or address block needs to be blackholed

- With Tag 66

```
ip route 50.62.124.1 255.255.255.255 null0 tag 66
```

- And this ensures that (for example) 50.62.124.1/32 is announced to the entire backbone with next-hop 192.0.2.1 set

RTBHv6 – Trigger Router (4)

- To implement the trigger, simply null route whatever address or address block needs to be blackholed

- With Tag 66

```
ipv6 route 2001:DB8:F::E0/128 null0 tag 66
```

- And this ensures that (for example) 2001:DB8:F::E0/128 is announced to the entire backbone with next-hop 100::1 set

RTBHv4 – End Result

- Prefixes which need to be null routed will come from the trigger router and look like this in the BGP table:

```
*>i 50.62.124.1/32 192.0.2.1 0 200 0 i
```

- Routing entry for 50.62.124.1 is this:

```
cr1>sh ip route 50.62.124.1
Routing entry for 50.62.124.1/32
  Known via "bgp 100", distance 200, metric 0, type internal
  Last update from 1.2.0.1 7w0d ago
  Routing Descriptor Blocks:
  * 192.0.2.1, from 1.2.0.1, 7w0d ago
 Route metric is 0, traffic share count is 1
 AS Hops 0
 MPLS label: none
```

RTBHv4 – End Result

- Routing entry for 192.0.2.1 is this:

```
cr1>sh ip route 192.0.2.1
Routing entry for 192.0.2.1/32
  Known via "static", distance 1, metric 0 (connected)
  Routing Descriptor Blocks:
 * directly connected, via Null0
 Route metric is 0, traffic share count is 1
```

- Traffic to 50.62.124.1 is sent to null interface

RTBHv6 – End Result

- Prefixes which need to be null routed will come from the trigger router and look like this in the BGP table:

```
*>i 2001:DB8:F::E0/128 100::1 0 200 0 i
```

- Routing entry for 2001:DB8:F::E0 is this:

```
cr1>sh ipv6 route 2001:DB8:F::E0
Routing entry for 2001:DB8:F::E0/128
  Known via "bgp 100", distance 200, metric 0, type internal
  Route count is 1/1, share count 0
  Routing paths:
 100::1
 MPLS label: nolabel
 Last updated 00:00:03 ago
```

RTBHv6 – End Result

- Routing entry for 100::1 is this:

```
cr1>sh ipv6 route 100::1
Routing entry for 100::1/128
  Known via "static", distance 1, metric 0
  Route count is 1/1, share count 0
  Routing paths:
 directly connected via Null0
 Last updated 00:05:21 ago
```

- Traffic to 2001:DB8:F::E0 is sent to null interface

RTBH: Option 2

ISP Deploys RTBH Filtering across their backbone, and supplies BGP community for their customer

RTBH – How it works

- Customer announces the address being attacked by BGP to their upstream provider
 - Prefix is tagged with a special community
- Upstream provider sees the special community from their customer
 - This flags their BGP speaking routers to set the next-hop to the Null interface
 - All traffic to the customer address is discarded

RTBH – Customer Configuration (1)

- Create a route-map to tag routes which need to be blackholed by upstream
 - Routes tagged with 66 will be blackholed
 - Set origin to be iBGP
 - Set community to the well-known RTBH community (RFC7999)

```
route-map blackhole-trigger permit 10
  description Look for Route 66
  match tag 66
  set origin igp
  set community 65535:666
!
route-map blackhole-trigger deny 20
```

RTBHv4 – Customer Configuration (2)

- Then introduce the route-map into the BGP configuration
 - We will tag static routes with “66” to indicate they are blackhole routes
- And use it on the eBGP with the upstream:

```
router bgp 200
  address-family ipv4
 redistribute static route-map blackhole-trigger
  neighbor 1.1.1.1 remote-as 100
  neighbor 1.1.1.1 description Transit ISP
  neighbor 1.1.1.1 prefix-list upstream-in in
  neighbor 1.1.1.1 prefix-list my-prefixes out
  neighbor 1.1.1.1 send-community
!
```

RTBHv6 – Customer Configuration (2)

- Then introduce the route-map into the BGP configuration
 - We will tag static routes with “66” to indicate they are blackhole routes
- And use it on the eBGP with the upstream:

```
router bgp 200
  address-family ipv6
 redistribute static route-map blackhole-trigger
  neighbor 2001:db8:1::1 remote-as 100
  neighbor 2001:db8:1::1 description Transit ISP
  neighbor 2001:db8:1::1 prefix-list upstreamv6-in in
  neighbor 2001:db8:1::1 prefix-list my-v6prefixes out
  neighbor 2001:db8:1::1 send-community
!
```

RTBHv4 – Customer Configuration (3)

- To implement the trigger, simply null route whatever address or address block needs to be blackholed

- With Tag 66

```
ip route 50.62.124.1 255.255.255.255 null0 tag 66
```

- And this ensures that (for example) 50.62.124.1/32 is announced to the upstream provider with community 65535:666 set

RTBHv6 – Customer Configuration (3)

- To implement the trigger, simply null route whatever address or address block needs to be blackholed

- With Tag 66

```
ipv6 route 2001:DB8:F::E0/128 null0 tag 66
```

- And this ensures that (for example) 2001:DB8:F::E0/128 is announced to the upstream provider with community 65535:666 set

RTBHv4 – Upstream Configuration (1)

- Upstream provider sets up route-map to look for trigger community from their BGP customers
 - Need to set next hop for non-blackhole routes to be loopback of local router

```
ip community-list standard RTBH permit 65536:666
!
route-map ibgp-policy permit 10
  description Look for Blackhole Routes
  match community RTBH
  set local-preference 1000
  set ip next-hop 192.0.2.1
  set community no-export
!
route-map ibgp-policy permit 20
  description Let everything else through
  set ip next-hop 1.2.0.1
!
```

RTBHv6 – Upstream Configuration (1)

- Upstream provider sets up route-map to look for trigger community from their BGP customers
 - Need to set next hop for non-blackhole routes to be loopback of local router

```
ip community-list standard RTBH permit 65535:666
!
route-map ibgpv6-policy permit 10
  description Look for Blackhole Routes
  match community RTBH
  set local-preference 1000
  set ipv6 next-hop 100::1
  set community no-export
!
route-map ibgpv6-policy permit 20
  description Let everything else through
  set ipv6 next-hop 2001:DB8::1
!
```


RTBHv4 – Upstream Configuration (2)

- The route-map is now applied to the iBGP neighbours of this edge router
 - Note the absence of “next-hop-self” – this is now done in the route-map

```
router bgp 100
  address-family ipv4
 neighbor 1.2.0.2 remote-as 100
 neighbor 1.2.0.2 description iBGP with RR1
 neighbor 1.2.0.2 update-source Loopback 0
 neighbor 1.2.0.2 send-community
 neighbor 1.2.0.2 route-map ibgp-policy out
 neighbor 1.2.0.3 remote-as 100
 neighbor 1.2.0.3 description iBGP with RR2
 neighbor 1.2.0.3 update-source Loopback 0
 neighbor 1.2.0.3 send-community
 neighbor 1.2.0.3 route-map ibgp-policy out
  !
```

RTBHv6 – Upstream Configuration (2)

- The route-map is now applied to the iBGP neighbours of this edge router
 - Note the absence of “next-hop-self” – this is now done in the route-map

```
router bgp 100
  address-family ipv6
 neighbor 2001:DB8::2 remote-as 100
 neighbor 2001:DB8::2 description iBGP with RR1
 neighbor 2001:DB8::2 update-source Loopback 0
 neighbor 2001:DB8::2 send-community
 neighbor 2001:DB8::2 route-map ibgpv6-policy out
 neighbor 2001:DB8::3 remote-as 100
 neighbor 2001:DB8::3 description iBGP with RR2
 neighbor 2001:DB8::3 update-source Loopback 0
 neighbor 2001:DB8::3 send-community
 neighbor 2001:DB8::3 route-map ibgpv6-policy out
  !
```

RTBHv4 – Upstream Configuration (3)

- Upstream provider then sets up a null route for the 192.0.2.1 address on all the backbone routers which participate in BGP

```
ip route 192.0.2.1 255.255.255.255 null0 254
```

- Note: It is NOT possible in Cisco IOS to change the next-hop of the blackhole route as it arrives on the IPv4 eBGP session
 - Which is why the policy to change the next-hop to 192.0.2.1 is applied on the iBGP sessions

RTBHv6 – Upstream Configuration (3)

- Upstream provider then sets up a null route for the 100::1 address on all the backbone routers which participate in BGP

```
ipv6 route 100::1/128 null0 254
```

- Note: It is NOT possible in Cisco IOS to change the next-hop of the blackhole route as it arrives on the IPv6 eBGP session
 - Which is why the policy to change the next-hop to 100::1 is applied on the iBGP sessions

RTBH – End Result

- Prefixes which need to be null routed coming from the customer will look like this in the BGP table:

```
*>i 50.62.124.1/32 192.0.2.1 0 1000 0 200 i
```

- Routing entry for 50.62.124.1 is this:

```
cr1>sh ip route 50.62.124.1
Routing entry for 50.62.124.1/32
  Known via "bgp 100", distance 200, metric 0, type internal
  Last update from 1.2.0.4 7w0d ago
  Routing Descriptor Blocks:
  * 192.0.2.1, from 1.2.0.4, 7w0d ago
 Route metric is 0, traffic share count is 1
 AS Hops 0
 MPLS label: none
```

RTBH – End Result

- Routing entry for 192.0.2.1 is this:

```
cr1>sh ip route 192.0.2.1
Routing entry for 192.0.2.1/32
  Known via "static", distance 1, metric 0 (connected)
  Routing Descriptor Blocks:
 * directly connected, via Null0
 Route metric is 0, traffic share count is 1
```

- Traffic to 50.62.124.1 is sent to null interface

RTBH – Conclusion

- Very effective method of dealing with DDoS attacks
 - Enlisting the support of upstream ISP
 - Lightweight on resources
 - Null interface is a discard interface, takes negligible CPU on line card, negligible CPU on control plane
 - Uses a BGP Community for signalling between customer and transit provider
- Recommendation 1: Only take Internet transit from an operator who supports RTBH filtering
- Recommendation 2: Provide the RTBH filtering feature to all your customers

RTBH – Other hints

- ❑ Single host addresses are usually what are announced by RTBH Trigger routers
 - /32 for IPv4 and /128 for IPv6
- ❑ Websites are usually the most frequent targets
 - Good idea to keep the DNS TTL very low for websites (few minutes)
 - If under DDoS attack:
 - ❑ Announce the host address from Trigger router
 - ❑ Change the IP address of the website on the host and in the DNS
 - ❑ End-users can access web-site again
 - If attacker changes the target address to the new IP address, then repeat the above

Remotely Triggered Black Hole Filtering

ISP Workshops