

ARIN

XXXIX

Engineering Status Report

Mark Kusters

Engineering Theme

- 2012 success is being aided by contractors (but not as many)
- An age for new engineers
- Lots of work done, much more to do

Staffing

- **Operations**
 - 6 People + Manager
 - (one slot open)
- **Development**
 - 5 Developers + Manager
 - 5 Contractors (down 2 since ARINXXVIII)
- **Quality Assurance**
 - 3 QA + Manager
 - 4 Contractors
- **Project Management**
 - 1 (slot open)
- **Management**
 - 1 (me)

Operations

- **Upgrading end-of-life equipment**
- **Rolled out Anycast**
 - Running now in St Maartin, San Jose, and Ashburn
 - Soon in Toronto
- **Maintaining the various environments we have running (Production/OT&E/Dev/QA/Staging)**
- **Close to running https version of Whois-RWS**
- **IT Support**
- **RPKI rollout**

Whois-RWS Traffic Loads

- **Have had a pretty good run**
 - Multiple highs in 2010 and 2011
- **Today**
 - Running “normally” now at 475 queries per second
 - RESTful calls have overtaken port 43 calls
 - 1.8 Billion RESTful calls for March
 - 1.2 Billion Port 43 queries

Whois-RWS Statistics Queries on Port 43

Whois-RWS Statistics Queries

Whois-RWS – IPv6

Development/QA

- **Improvements to existing systems**
- **ARIN Online releases since ARIN XXVIII**
 - Invoice reminders now in ARIN Online
 - Implementation of Policy 2011.3
 - Huge implications on DNS zone generation
 - No longer creating delegations at a /20 boundary
 - WhoWas
 - Moving to newer JAVA concepts
 - Various Whois-RWS improvements and ACSP requests

Current Tasks

- **Moving from Red Hat JBoss to JBoss AS7**
 - Cost reduction measure
 - Lots of improvements to internal frameworks
- **Home-stretch for Hosted RPKI**
 - Working on loose ends and documentation
 - Embedding the CPS URL in certificates currently break two of the three existing validators

Upcoming Tasks for 2012

- **Deploy hosted RPKI**
- **Implement delegated RPKI (up/down)**
- **Moving from Oracle to open source database**
 - Cost reduction measure
- **Moving off Red Hat OS**
 - Cost reduction again
- **IPv4 runout changes**
- **Integrated payments**

How is ARIN Online used?

- 54,196 accounts activated by Q1 of 2012 since inception

* Through Q1 of 2012

Active Usage of ARIN Online

Management of POCs

Since April, 2011

Management of Orgs

Since April, 2011

Org Deletes

ARIN Online	208
Templates	12

Net Record Management

Since April, 2011

All requests made via ARIN Online

Reg-RWS (RESTful Provisioning)

Since April, 2011

Evolution/Development of Services

- **Briefly look at three services**
 - How introduced
 - Participation
 - Feedback
- **WhoWas**
- **RPKI**
- **Whois -> Whois-RWS**

Who Was Requests

- **Demo Period**
 - 9 inquiries
 - 1 actually used the system
- **Production**
 - 45 authorized users
 - 125 requests
 - Most active user: 66 requests

RPKI Pilot

- **Pilot period**
 - Operational since 7/2009
 - 63 users
 - 76 ROAs in the pilot
- **Instructions on how to use**
 - <https://www.arin.net/resources/rpki.html>
 - Includes the TAL!
- **Services are hooked into the pilot**
 - RIPE validator

RPKI Progress on Production Services

- **Huge challenge developing against IBM HSM has been overcome**
 - Working with a secured embedded device
 - The attached host is a RPKI generator
 - The HSM is a RPKI validator
- **Estimated to have first part in production in 2012**
 - Will require RSA or LRSA to participate
- **Protocol is mature – kind of**
 - Validators do not allow for extension that we require (certificate policies extension)
 - Rsync may not be the best protocol to retrieve data from repositories

RPKI Challenges

- Delegated is up next
- Distribution protocol changes (Rsync verses http or ?)
- Publication Protocol
- ERX and Inter-RIR transfers
- Merging with the Global Trust Anchor
- Simultaneous Operation of RIR Trust Anchor and Global Trust Anchor

Whois circa 2007

- **Whois was at the end of life**
 - Extremely expensive to run and maintain
 - No real-time updates
- **Need a replacement**
- **Need to add CIDR query support**
- **Need a way to handle change**

Whois-RWS

- **Andy came up with a RESTful interface**
- **Added real-time updates**
- **Added way to evolve features via REST**
- **Other RIRs are following along**

Whois-RWS Today

- A working Group is chartered for both names and numbers (WEIRDS)
- Security and other committees within ICANN is pushing for a replacement to WHOIS - SSAC, Whois review team, Internationalized Whois WG, etc.
- ICANN sees this work as a way to move away from Whois

Retrospective

- **ARIN has matured and come a long way since fall of 2007**
 - Lots of core stuff ignored for too long
 - Example database was Oracle 8 on Solaris 8
 - Solaris 8 released in 2000
 - Oracle 8 end of life was 2004/6
 - Software deployments were impossibly hard
 - No real interactive website

ARIN Today

- **Almost complete rewrite**
- **Additional functionality**
 - Reg-RWS
 - Whois-RWS
 - DNSSEC
 - Security (API-Keys)
- **IRR feature set**
 - Now at par with other IRR's for functionality (using templates)

Where this puts us

- **With the core completed...**
 - Items modified, documented, tested, and deployed with confidence
 - Bolt on things faster (WhoWas took 3 months)

Schedule Challenges

- **Planned Functionality for 2011**
 - Hosted RPKI
 - Delegated RPKI
 - Managing unmet IPv4 requests
 - Payment integration
 - SWIP Easy
 - Migration off of Red Hat and Oracle

Schedule Challenges

- **Unplanned Functionality**
 - Extended stats for NRO
 - DNSSEC improvements
 - Streamlined Transfer Service
 - CMSD membership/voter functionality
 - Integration of IRR within ARIN Online
 - Lame delegation reporting
 - Additional OT&E services
 - Alternative RPKI-like services
 - Retrievable meeting registration data

Schedule Challenges

- **Community Needs/Policy**
 - Ways to better vet/implement community needs
 - Need to hear from you
- **Technical and Operational Debt**
 - Many existing internal processes are inefficient and labor intensive
 - Software changes
- **Thought Leadership**
 - Whois-RWS
 - RPKI
 - Research

Comments?