

REST & Relax:

The future of Whois and Templates at ARIN

Andy Newton, Chief Engineer

Two RESTful Web Services at ARIN

Whois RESTful Web Service

– Announced November 2009

- Going to production status July 2010

New Registration RESTful Web Service

 A RESTful web service for the registration, modification, and maintenance of resources.

Backwards compatibility for templates.

RIPE NCC Goes RESTful

- "Imitation is the sincerest form of flattery"
 - RIPE NCC announced their Whois RESTful Web Service last month.

– http://labs.ripe.net/content/ripe-database-api

ARIN Whois-RWS Status

- Almost ready for production.
 - Putting it through load testing to help deal with our recent Whois traffic increases.
 - Incorporating feedback
 - More query options
 - Better documentation
 - Formalized schemas in Relax NG

 Programmers are busy adding support for POC Validation as we speak.

Changes to Port 43 Proxy

- As part of Whois-RWS.
 - The changes go to production with Whois-RWS.
- New CIDR Queries
- Better help and error messages.
- New '/' name attribute flag

 for use when "IDN-helpful" Whois clients misinterpret the '.' attribute flag.

ARIN Registration RWS

- A RESTful Web Service that will allow you to create, read, update, and delete resources in ARIN's registration database.
- Why?
 - Massive changes to our data model requires
 us to rewrite our core registration software.
 - Good time to make it modern.
 - Builds on the work from ARIN Online and Whois-RWS.

Registration RWS Architecture

Will Require API Key

- As seen in RESTful services throughout the industry
 - provides authentication -> authorization.
- API Keys will be managed via ARIN Online.

– Create as many as you want.

- They are not public information.

- Not published in Whois.

Template Compatibility

- Templates will use the same authentication -> authorization model.
- Use of API Key in Templates
 - Line 00. of template.
 - -In the Subject.
 - In the From address.
 - Explicitly associated with an email address
 (requires no template modification).

Open Source RESTful Client

- As a natural part of the development to process templates in this new system, we must develop a RESTful client.
- This can be made available as an Open Source project.

A Draft RESTful API

- A draft of the ARIN Registration RESTful API is now available:
 - https://www.arin.net/resources/restfulinterfaces.html

Questions?