

Carnegie Mellon CyLab

4616 HENRY STREET PITTSBURGH, PA 15213 PH: (412) 268-7195 FX: (412) 268-7196 www.cylab.cmu.edu

SCION:

Scalability, Control and Isolation On Next-Generation Networks

Xin Zhang, Hsu-Chun Hsiao, Geoff Hasker, Haowen Chan, Adrian Perrig, David Andersen

Reasons for Clean-Slate Design

- Someone may just want to deploy a new Internet ©
 - ✓ Possible for specialized high-reliability networks, e.g., smart grid
 - ✓ We need to have a design ready
- Even if we want to evolve current Internet, we need to have a goal, know how good a network could be

The question is not: why deploy a new Internet?

But: why are we still putting up with the current Internet?

After years of patching, the Internet is still neither Reliable nor Secure!

Feb 2008: Pakistani ISP hijacks YouTube prefix

Apr 2010: A Chinese ISP inserts fake routes affecting thousands of US networks.

Nov 2010: 10% of Internet traffic 'hijacked' to Chinese servers due to DNS Tampering.

- ❖ Fixes to date ad hoc, patches
- Inconvenient truths
 - ♦ S-BGP: delayed convergence
 - ♦ Global PKI: single root of trust

Limitations of the Current Internet

Destination or ISP have no control over inbound paths

Route inconsistencies

♦ Forwarding state may be different from announced state

Limitations of the Current Internet (cont'd)

- Lack of routing isolation
 - ♦ A failure/attack can have global effects
- Slow convergence / route oscillation
- Large routing tables
 - ♦ Multi-homing / flat namespaces prevent aggregation
- Lack of route freshness

Note that these issues are fundamental to (S)-BGP!

Wish List (1): Isolation

- Isolation of attacks
- Scalable and reliable routing updates
- Operate with mutually distrusting entities without a global single root of trust: enforceable accountability

Wish List (2): Balanced Control

Transit ISPs, source and destination all need path control

Wish List (3): Explicit Trust

Know who needs to be trusted

Absence of consistency in BGP prevents knowing exactly who needs to be trusted

SCION Architectural Goals

- High availability, even for networks with malicious parties
- Explicit trust for network operations
- Minimal TCB: limit number of entities that need to be trusted for any operation
 - Strong isolation from untrusted parties
- Operate with mutually distrusting entities
 - No single root of trust
- Enable route control for ISPs, receivers, senders
- Simplicity, efficiency, flexibility, and scalability

SCION Architecture Overview

Trust domain (TD)s

♦ Isolation and scalability

Path construction

→ Path construction beacons (PCBs)

- Path resolution
 - ♦ Control
 - **♦** Explicit trust
- Route joining (shortcuts)
 - ♦ Efficiency, flexibility

Trust Domain Decomposition

- Global set of TD (Trust Domains)
 - ✓ Map to geographic, political, legal boundaries
- TD Core: set of top-tier ISPs that manage TD
 - ✓ Route to other TDs.
 - ✓ Initiate path construction beacons
 - ✓ Manage Address and Path Translation Servers
 - ✓ Handle TD membership
 - ✓ Root of trust for TD: manage root key and certificates
- AD is atomic failure unit, contiguous/autonomous domain
 - √ Transit AD or endpoint AD

Path Construction

Goal: each endpoint learns multiple verifiable paths to its core

- Discovering paths via Path Construction Beacons (PCBs)
 - ✓ TD Core periodically initiates PCBs
 - ✓ Providers advertise upstream topology to peering and customer ADs.
- ADs perform the following operations
 - ✓ Collect PCBs
 - ✓ For each neighbor AD, select which k PCBs to forward
 - ✓ Update cryptographic information in PCBs
- Endpoint AD will receive up to k PCBs from each upstream AD, and select k down-paths and up-paths

Path Construction

Path Construction

Interfaces: I(i) = previous-hop interfaces || local interfaces

Opaque field: O(i) = local interfaces | MAC over local interfaces and O(i-1)

Signature: $\Sigma(i)$ = sign over I(i), T(i), O(i), and $\Sigma(i-1)$, with cert of pub key

C? – One PCB per neighbor

 $C \rightarrow E$: I(C): $I(A) | | \{C1, C4\}$

 $O(C): \{C1, C4\} \mid\mid MAC_{Ka}(\{C1, C4\} \mid\mid O(A))$

 $\Sigma(C)$: Sign($I(C) \mid\mid T(C) \mid\mid O(C) \mid\mid \Sigma(A)$)

Also include peering link!

 $I_{C.D}(C)$: {C4,C2} || TD || AID_D

 $O_{C,D}(C)$: {C4, C2} ||MAC_{Kc}({C4, C2})

 $\Sigma_{C,D}(C)$: Sign($I_{C,D}(C) \mid\mid T_{C,D}(C) \mid\mid O_{C,D}(C) \mid\mid O(C)$)

Address/Path Resolution

- TD core provides address/path resolution servers
- Each endpoint is identified as an AID:EID pair. AID is signed by the containing TD, and EID is signed by the containing AD (with AID).
 - ✓ Address is a public key [AIP 2008]
- Each AD registers name / address at address resolution server, uses an up-path to reach TD core
 - ✓ Private key used to sign name

 → address mapping
- ADs select which down-paths to announce
- ADs sign down-paths with private key and register downpaths with path resolution servers

Route Joining

- Local traffic should not need to traverse TD core
- Sender obtains receiver's *k* down-paths
- Sender intersects its up-paths with receiver's down-paths
- Sender selects preferred routes based on k^2 options

Intra-TD Forwarding

- Down-path contains all forwarding decisions (AD traversed) from endpoint AD to TD core
 - ✓ Ingress/egress points for each AD, authenticated in opaque fields
 - ✓ ADs use internal routing to send traffic from ingress to egress point.
- Joined end-to-end route contains full forwarding information from source to destination
 - ✓ No routing / forwarding tables needed!

Cross-TD Forwarding

Discussion

- Incremental Deployment
 - ✓ Current ISP topologies are consistent with the TDs in SCION
 - ✓ ISPs use MPLS to forward traffic within their networks.
 - ✓ Only edge routers need to deploy SCION
 - ✓ Can use IP tunnels to connect SCION edge routers in different ADs

Limitations

- X ADs need to keep updating down-paths on path server
- X Increased packet size
- X Static path binding, which may hamper dynamic re-routing

SCION Security Benefits

	S-BGP + DNSSec	SCION
Isolation	No collusion/wormhole attacks poor path freshness path replay attacks single root of trust	Yes no cross-TD attacks path freshness scalability no single root of trust
ТСВ	The whole Internet	TD Core and on-path ADs
Path Control	Too little (dst) or too much (src), empowering DDoS attacks	Balanced control enabling DDoS defenses

Performance Benefits

Scalability

♦ Routing updates are scoped within the local TD

Flexibility

♦ Transit ISPs can embed local routing policies in opaque fields

Simplicity and efficiency

- ♦ No interdomain forwarding table
 - ♦ Current network layer: routing table explosion
- ♦ Symmetric verification during forwarding
- ♦ Simple routers, energy efficient, and cost efficient

Evaluation

Methodology

- ♦ Assume 5 TDs (AfriNIC, ARIN, APNIC, LACNIC, RIPE)
- ♦ We compare to S-BGP/BGP
- Metric 1: additional path length (AD hops) compared to BGP
- ♦ Without shortcuts: 21% longer
- *♦ With* shortcuts:
 - 1 down/up- path: 6.7% longer
 - o 2 down/up- path: 3.5% longer
 - o 5 down/up- path: 2.5% longer

Evaluation (cont'd)

Metric 2: Expressiveness

♦ Fraction of BGP paths available under SCION

Related Work

Routing security

- ♦ S-BGP, soBGP, psBGP, SPV, PGBGP
- ♦ Only topological correctness; addressed a subset of attacks addressed in SCION

Routing control

- ♦ Multipath (MIRO, Deflection, Path splicing, Pathlet), NIRA
- ♦ Only given control to the source, and/or little security assurance

Next-generation architectures

- ♦ HLP, HAIR, RBF, AIP, ICING/IGLOO
- ♦ Focusing on other aspects (reducing routing churns and routing table sizes, enforcing routing policies, and providing source accountability)

Conclusions

Basic architecture design for a nextgeneration network that emphasizes isolation, control and explicit trust

Highly efficient, scalable, available architecture

Enables numerous additional security mechanisms, e.g., network capabilities

Transport
Network
Data link
Physical