

Database Update

Kaveh Ranjbar

Database Department Manager, RIPE NCC

RIPE Database Statistics

- Operational stats:

<http://www.ripe.net/info/stats/db/ripedb.html>

Action Points

Denis Walker

Database Business Analyst, RIPE NCC

Action Points Open List

Four action points from RIPE 63

All completed

AP57.2: Cleanup Forward Domain Data

- All DOMAIN objects from the 43 TLD operators have been deleted
- Proposal to deprecate redundant attributes from DOMAIN objects sent to DNS and Database Working Group mailing lists
- “refer:”, “sub-dom:”, “dom-net:”, “mnt-lower:”
- Also suggest adjusting syntax of DOMAIN object to more tightly fit reverse delegations and ENUM

AP63.1: Investigation on UTF-8

- Review published on RIPE Labs:
<https://labs.ripe.net/Members/kranjbar/internationalisation-of-ripe-database>
- Technically the database accepts and returns UTF-8, but it is NOT tried or tested
- No policy exists defining how this should be used

AP63.2: Geolocation

- As announced on the mailing list, it is available as an optional attribute on INET(6)NUM and ORGANISATION objects
- Current data input format is generic, but easy to change with no data loss
- Further discussion needed on how to move forward

AP63.4: Hiding MD5 Hashes from MNTNERS

- Request came in as a follow-up to RIPE 63 session
- We implemented a mid-term solution, hiding all “auth:” lines in query results and making maintainer updates available through a web interface
- It was proposed that we show the “auth:” attributes if the object is only protected by PGP

AP63.4: (cont.) Updating passwords

- Following hiding of MD5 hashes mass mailed all maintainers of 'user' data suggesting password change
- 32,000 emails sent
- 8,000 bounced
- 38,000 passwords in MNTNER objects
- 875 have been changed since mails sent
- (This has no impact on the RIPE NCC's maintenance of Registry data in the RIPE Database)

AP63.4: (cont.) Email Update Security

- Asked community about possible solutions, little response yet:
 - Making email updates applicable only to objects protected by PGP and emails signed with proper PGP keys
 - Dropping email updates completely
 - Any other idea?

Projects

Kaveh Ranjbar

Database Department Manager, RIPE NCC

Ongoing – Redevelopment of Whois

- Our main focus is on redeveloping new whois backend software
- We have started reimplementing the whois system from scratch
- New code is already in production, completely backward compatible
- We use continuous integration, so new versions are deployed to production very often, we have one new release at least every two weeks

Redevelopment Internals

Redevelopment Project

- Right now 94% of queries are returned using new software
- Access lists are very clean and easy to understand now. Adhere to AUP
- Sane behavior in sorting output, option handling, complex behavior
- Faster, simpler and a lot more flexible
- Plan to provide code to other RIRs, OpenSource

Redevelopment Plan

- Finishing queries
 - In a short time we will finish the work on queries and decommission old query software
- Moving to updates
 - Much cleaner code, easy to understand for users
 - Concentrated modules for:
 - Business rules
 - Syntax checking
 - Authentication
 - Proper error handling

More for 2012

- Small improvements to UI
 - Integration with RIPEstat
 - Simpler password generation
 - More will be announced throughout the year
- API
 - IETF work in progress to standardise RESTful queries
 - Setting up prototype RESTful redirects between all five RIRs, so a single node gives output for any number resource in a single defined format

Community Participation

- Our aim is to remain completely backward compatible
- Questions about new features or improvements to current behaviour are sent to the list
 - As an example, three improvement ideas to Access Control were proposed by us, or questions about email security
 - We received either no response, or discussions completely diverged
- Especially when moving to redevelopment of database updates, we will have lot of questions

Please help us by more active participation

Community Participation

Please help us by actively participating

Questions?

