

APNIC

Asia Pacific Network Information Centre

The APNIC Internet Routing Registry

George Michaelson
ggm@apnic.net

The APNIC Internet Routing Registry

- Project Origins
- Goals
- Status
- Future Plans
- Regional/Global Coordination

Acknowledgements!

- Many thanks to JANOG-9 P.C./O.C
 - For invitation
 - For being so hospitable
 - For the *fantastic* food!!!!
 - (except for the CRAB)
- Ito-San, IPv6 promotion council
- Kondo-San, IJ/JPNIC IRR w.g.
- Nakagawa-San, INTEC/JPNIC IRR w.g.
- Maemura-San Equant/JPNIC APNIC EC

Project Origins

- Long standing recognition of need
- Activity commenced after request from APNIC membership:
 - JPNIC IRR workshop in particular
- JPNIC IRR workshop took lead in initiation
 - provided support/encouragement
 - tested IRRD/RIPE-V3 interoperation
 - Early pilot mirror site
 - Help MUCH appreciated

Goals

- Provide in-region Routing Registry
 - Mirror as many other IRR as possible
 - Bootstrap APNIC membership in IRR
 - Coordinate regional activity
 - Provide Training Opportunities
 - RPSL/IRR course at APRICOT
 - Andy Linton, Technical Consultant on APIRR pilot project.
- Enhance global routing
 - Enhance member services

Status #1: Sources Available

Over 600,000 objects!!

Status #2

Sorry, 1 day. We
added memory
yesterday

- Service live on `irr.apnic.net`
 - `auto-irr@irr.apnic.net`
 - Robust service: uptime days
 - (server relocation caused last outage)
 - Dell 1550R dual CPU, 1GB memory
 - large memory footprint processes!
 - 86Mb whoisd (C++)
 - 250Mb mysqld (uses mfs backed /tmp)
 - Not a general purpose host!

How many source= at APNIC?

- whois.apnic.net = source APNIC
 - RIPE v2 (perl) RIPE-181 encoded objects
 - Live service, generates DNS zones, allocation mgt.
 - Retirement overdue!!
- rpsl.apnic.net = source APNIC
 - RIPE V3 (c++) RPSL objects, copied from V2 source.
 - **READONLY**
 - **Experimental, will become whois.apnic.net**
 - **TESTBED for migration planning.**
- irr.apnic.net = source APIRR
 - RIPE V3, copied from V2 source,
 - in RPSL but with [update enabled](#).
 - **Data will be integrated back into source APNIC when RPSL migration is completed.**

APNIC Migration to RPSL

Status #3: how APIRR is made

- Near-Real-Time Mirror (NRTM)
 - of RIPE V2 (RIPE-181) dataset
- Mirror source is source: APNIC
 - Mirror process converts data to RPSL
 - stream of {add,del, {del,add} ...}
 - converted to {add,del,modify...}
 - some objects cannot be imported:
 - ~ 300 out of 200,000
 - due to non-compliant (legacy) NIC-HDLs
 - will be manually cleaned up

Source APIRR Protection

- If you have nic-hdl, maintainer in SOURCE APNIC in ripe-181
 - You can add route objects in source APIRR automatically with same protection (crypt string is same)
 - easy to bootstrap
- Once in APIRR, can upgrade to GPG security to protect objects

Other Sources

- Read Only copies of mirrored sources
- Can host your source on our h/w
 - JPNIC IRR probably a better choice
- Mix of NRTM, bulk update, snapshot
- Depends on source policy
 - Some pre-date widespread IRR (radb)
- We aim to release AUP to clarify mirrors of APNIC hosted data
- updates must go to prime source

Future Plans

- Complete RPSL Migration at APNIC
 - copy APIRR data back into APNIC
- Run fully Integrated whois services
- Enhanced signing of route information
 - OCSP/Attribute-Certificates (PKIX)
 - ties into MyAPNIC
 - integrated registry services
 - Investigate cross-source auth when code available from RIPE

Regional/Global Coordination

- APNIC proposed structure:
 - Reflects JPNIC working group proposals
- RIR run ‘federated’ mirrors
 - respect pre-existing services such as RADB
 - widest possible coverage
- Within APNIC, APNIC should mirror:
 - NIR hosted IRR
 - Other in-region IRR
- RIPE proposed cross-source authentication
 - ‘complicated to implement’ – W.I.P.

Regional/Global Coordination contd.

- `wg-irr@lists.apnic.net`
- <http://www.apnic.net/mailling-lists/wg-irr/index.shtml>
- IRR BOF at NANOG
- JPNIC IRR WG

- Presentations/Discussions
 - NANOG, JANOG
 - APNIC-MM, RIPE-MM
 - IETF

- Service launch at Bangkok AMM

APNIC

Asia Pacific Network Information Centre

Questions?

O-Sewa Ni Narimashita !!!!