

ARIN Engineering

Mark Kusters

Engineering Theme

- Continue to work on a surge
- Lots of work to do (but a great deal now done)
- Supplementing staff with contractors

Staffing

- Operations
 - 7 people (one opening)
- Development
 - 13 people (7 contractors) (one opening)
- Quality Assurance
 - 9 people (5 contractors)
- Requirements/Project Management
 - 1 person
- Management
 - Me

Operations

- Setting up first iteration of an OT&E environment for Beta Testing
- Upgrading end-of-life equipment
- Installed a PFS-lite site in St Maartin
- Consolidating Colo space in Equinix based on RPKI security needs
- Maintaining the various environments we have running (dev/qa/staging/testing/production)

Whois-RWS Statistics – v6

Whois/Whois-RWS Traffic Loads

- Interesting traffic loads are dissipating
- Now versus 12 months ago
- At ARIN XXV
 - 50% of the queries are self-referential (i.e. source ip 192.168.2.5 asking for 192.168.2.5)
 - Most are singleton queries
 - Was increasing over the last year
 - Started noticing decrease after ARIN XXV

Whois-RWS Traffic Loads

- **At ARIN XXVI**
 - Saw a rise in traffic day after Google announced OpenID collaboration with Yahoo in September
 - Traffic spiked 300%
 - Top ten sites being login sites for various providers – Yahoo, AOL, and Facebook
 - Approximately 5600 queries per second during the height of the day

Whois-RWS Statistics- Uptick

Whois-RWS Loads

- Loads disappeared soon after ARIN XXVI
- Running “normally” now at 2000 queries per second

Whois-RWS Statistics

Whois Queries

Cumulative Directory Service Traffic

in-addr.arpa Transition

- in-addr.arpa generation moved from ARIN to ICANN on 2/16/11
- in-addr.arpa moved from root servers to RIR/ICANN managed servers
- Servers moved off root in increments from 2/21/11 until 3/7/11
- in-addr.arpa is now signed
- Plan to provision DSs to ICANN for /8's under ARIN's control by 5/1/11
- No need for trust anchors by that point

Traffic from a.in-addr-servers.arpa

Development/QA

- Improvements to existing systems
- Whois-RWS Rollout
- RESTful Provisioning
- Two ARIN Online releases since ARIN XXVI

Whois-RWS Releases

- Whois-RWS Improvements
 - Rolled out “easier to understand” Whois-RWS web interface
 - Ask Andy Newton what PFT stands for
 - Delegation information now available
 - Can query for reverse domain name with the d flag
 - whois -h whois.arin.net “ d 136.136.192.in-addr.arpa”

Changes Have Come!

- Big structural changes are completed
- Because dual systems (serving both legacy and modern provisioning) would be expensive, confusing, and time-consuming we replaced the entire provisioning system. As a consequence:
 - DNS Name server requests need to be done online – no more templates
 - API Keys required for templates

ARIN Online 4.0 Release

- Improved provisioning
 - More secure templates using API Key
 - Resource Requests through ARIN Online
 - RESTful API
- Zone Management
 - UI for name server management
 - DNSSEC Provisioning
- Enhanced STLS Functionality
 - Everyone can see needers/listers
 - Added new type “facilitators”

Upcoming ARIN Online Release

- RPKI Services
 - ARIN to sign (assert) directly assigned/allocated resources
 - Other related services such as storing signatures/assertions for downstreams under review
 - Board of Trustees, along with ARIN General Counsel, are evaluating risks associated with these services
 - ARIN is seeking input from community regarding the these services

Upcoming ARIN Online Releases

- Billing Contacts
 - See who the contact is
 - Update through ARIN Online
 - More seamless integration for services
- IRR Updates
 - PGP and crypt-password authentication
 - Enable notification with mnt-nfy and notify fields

Upcoming Challenges/Research

- RPKI (lots left to do)
- Completing outstanding member service requests and policies
- True integration of the IRR within ARIN Online
- Various internal projects
- Replacement of legacy gear

Thank You for your Time and Attention

Questions?

