

ARIN31

BARBADOS

Engineering Report

Mark Kosters

Engineering Theme

- **2012 success is being aided by contractors (but not near as many)**
- **We have one ARIN FTE slot open**
- **Lots of work is done, but there is much more to do**

Staffing

- **Operations**
 - 7 Operations staff + 2 Managers – FULLY STAFFED
(up 3 since ARIN 30)
- **Development**
 - 7 Developers + Manager – FULLY STAFFED
(up 2 since ARIN 30)
 - 1 Contractor (down 1 since ARIN 30)
- **Quality Assurance**
 - 4 QA + Manager (up 1 since ARIN 30) – ONE OPENING
 - 2 Contractors (down 2 since ARIN 30)
- **Project Management**
 - 1 Project Manager
- **Management**
 - 1 (me)

Operations

- **Upgrading end-of-life equipment**
- **Maintaining the various environments we have running (Production/OT&E/Dev/QA/Staging)**
- **EMC and Oracle challenges**
- **Load Balancer stability**
- **Moving production to the colocation facility**
- **IT support**
- **Billing Integration**
- **Replaced 12 year old PBX with VOIP-based system**

Core Service Statistics

- **ARIN Online**
- **Reg-RWS**
- **Whois-RWS**
- **IRR**
- **RPKI**

How is ARIN Online used?

- **62,998 accounts activated since inception through Q1 of 2013**

* Through Q1 of 2013

Active Usage of ARIN Online

Reg-RWS (RESTful Provisioning)

ARIN XXIX

ARIN XXX

Today

Cumulative totals since April, 2011

Whois-RWS Traffic Loads

- **Running “normally” now at 420 queries per second (QPS)**
 - Up 18 QPS since last meeting
- **RESTful calls have overtaken Port 43 calls since March of 2012**

Whois-RWS Queries on Port 43

Whois-RWS Queries Broken out by Service Type

Whois-RWS – IPv6

IRR Usage over the last two years

IRR Usage over the last two years

IRR Usage over the last two years

Production RPKI

- **Getting the Trust Anchor**
 - 72 people have signed the RPA as of 4/13
 - This is up from 27 reported at ARIN XXIX
- **Signing Resources**
 - 47 Organizations with certified resources
 - 21 Organizations with ROAS (was 7 at ARIN XXIX)
 - 60 ROAS (was 19)
 - 82 Networks/AS's (was 30)

Production RPKI

- **Web Delegated RPKI**
 - 0 participants as of Apr 18, 2013
 - Not unexpected
 - Only a handful delegated in RIPE's region
 - Why is it not so popular?
 - Need to setup your own CA and software suite
 - Very hard to setup up/down protocol
 - Not a lot of general interest

Development/QA

- **Improvements to existing systems**
- **ARIN Online releases since ARIN XXIX**
 - Integrated Invoices
 - Fee Calculator
 - Web-Based Delegated RPKI
 - Extended Stats Enhancements
 - Various minor bug fixes

Initiatives Currently Underway

- **Improvements to internal billing systems**
- **Integration of 3rd party election and meeting registration systems**
- **Move from Oracle to PostgreSQL**
- **Delegated RPKI using Up/Down protocol**

Initiatives Currently Underway

- **Moving production away from ARIN HQ to colocation facility**
- **Creating OT&E instance of RPKI**

Outage Observations

- **We have had numerous maintenance outages**
 - Mostly planned
 - Two unplanned
- **Root Cause**
 - Oracle housed on EMC
 - EMC has had numerous failures
 - Secondary systems did not work
 - Configuration issue on Oracle host

So what, just call tech support

- **Both vendors are big – perhaps too big**
 - Multiple handoffs
 - Same questions asked
 - Same mitigation techniques demanded
 - ARIN is too small
 - Suboptimal support
 - Attempt to tell them we are important
 - Escalation to management is futile

Comments?