

ARIN Update

John Curran APNIC 29 5 March 2010

4-byte ASN Stats

- In 2009
 - Received 197 requests for 4-byte ASNs
 - 140 changed request to 2-byte
 - ARIN issued 27 4-byte ASNs
 - 15 exchanged for 2-byte ASNs
 - Total 4-byte ASNs issued in 2009 = 12
- **Typical reason for exchange:** "Upstream said their router wouldn't support 4-byte ASN"

Public-Facing Development Efforts

ARIN Online

• DNSSEC

- Signing zones now
- Interfaces to allow you to insert DS records in rolled out in 2010

• RPKI

- Will be a production service at the end of 2010
- Pilot available at http://rpki-pilot.arin.net

• Whois-RWS

- Will be a production service in 2010
- Pilot available at http://whoisrws-demo.arin.net

WHOIS Traffic

Whois Traffic Loads

- Over 50% of the queries are self-referential
 - 192.168.2.5 asking for 192.168.2.5
 - Most are singleton queries
 - -Increasing over the last year
- Does not appear to be a botnet
- Most seem to be windows boxes
- Any ideas on what code is causing this?

Outreach

- ARIN continues to participate in various regional, national and international forums
 - IPv4 depletion
 - IPv6 adoption
 - 4-Byte ASNs
 - The RIR System
 - Policy Development Process
- Microsite

American Registry for Internet Numbers

Implemented Policy

- IPv4
 - Transfers (2009-1)
 - Last /8, 3 month supply maximum (2009-8)
- IPv6
 - Removed text about routing single aggregate (2009-7)
 - Multiple Discrete Networks (2009-5)
 - Community Networks (2008-3)

Policy Proposal Discussions

Directory Service Changes

- 1. Customer Confidentiality ISPs would have the option of providing reassignment customer info
- 2. Standardization of registration requirements
- IPv4
 - 1. Moving Minimum Assignment unit to a /24
 - 2. Moving Minimum Allocation unit to a /23
 - Waiting list for Unmet IPv4 Requests only one prefix every 3 months
 - 4. M&A Transfer policy

• IPv6

- 1. Allow /48s to all requestors
- 2. Initial Allocation Criteria allowing multi-homers to get /32s

erican Registry for Internet

3. Standard allocation sizes /48, /40, /32, /28, /24

ARIN Meeting

References

- Proposals and adopted policies
 - <u>https://www.arin.net/policy/proposals/index.html</u>
- Mailing Lists
 - <u>https://www.arin.net/participate/mailing_lists/index.html</u>

Thank you!

