

RIPE NCC

RIPE NETWORK COORDINATION CENTRE

RIPE NCC Database Update

Ed Shryane | RIPE 78 | 23 May 2019

The RIPE NCC Database Team

The Three Focus Points

Working Group and Policies

- Whois 1.92.6.2
 - Fixed Full Text Search
- Whois 1.93
 - Improved Email Address syntax validation
 - Do not allow expired keys to authenticate updates, and expire signed updates
 - Warn on update if a resource abuse-c is identical to the organisation's abuse-c
 - Schema changes for abuse-c validation
- Whois 1.94
 - Full Text Search ACL (access control to personal data)
 - Abuse-c Validation comment

2017-02, “Regular Abuse-c Validation”

- Trial run with 900 LIR organisations (October - December)
- Board decision on implementation (December)
 - Notify users if abuse contact appears invalid, and direct to responsible LIR.
- Implementation according to three categories:
 1. LIR organisation abuse-c (February)
 2. LIR resources abuse-c (March)
 3. End User organisation and resources abuse-c (April - ongoing)
- Comment in Whois results if abuse-c validation not completed.
 - Deployed in Whois 1.94 in May.
- Project ahead of schedule

Whois Outages

- My Resources (12th February)
 - Mis-match between website and backend following a deployment. (3h)
- Full Text Search (21st - 28th February)
 - Certain queries caused Whois to run out of memory
 - Full text search was disabled completely until a fix was deployed. (5d)
 - Further improvements are planned
- NRTM Disrupted Connectivity
 - 10th February (1h30m) and 17th March (30m)
 - A single client consumed all connections. Workaround to disable client
 - Plan to implement rate limiting per client IP

Database Web Application

- Improved query page
 - (Re-)added Template and Verbose flags
 - Added abuse-c inverse flag
 - Fixed resources flag
 - Query results scroll properly (fetch results incrementally)
- My Resources
 - Sponsored Resources menu
- Full text search
- Abuse-c Validation
 - Validate abuse-c address, display “not validated” comment in search results

Website Analytics

- Matomo (formerly Piwik) Replaces Google Analytics
 - What do we use website analytics for?
 - How a visitor uses the site, so we can identify and make improvements
 - Monitoring performance (page load time, page size etc.)
 - Personal Data
 - Self-hosted (in-house)
 - Client IP is anonymised (on /24), no other user data is stored
 - Session data is retained for 90 days
 - Aggregated data stored longer for historical analysis

NWI-8: LIR's SSO Authentication Groups

- Problem Definition
 - LIRs would like a mechanism to easily add/remove users to centralised SSO authentication groups for maintaining objects in the RIPE Database
- Scope
 - Focus on synchronising LIR's user accounts with a maintainer
 - Defer authentication groups (and any new authentication method) until later
- Synchronise LIR's non-billing users with the RIPE Database
 - Add a synchronisation checkbox to the LIR portal (off by default)
 - Synchronise non-billing user SSO accounts with an existing default maintainer
 - Default maintainer is already set on **organisation** object and top-level resources

NWI-9: In-band Notification Mechanism

- Problem Statement
 - “There is a need within the routing community to have changes to all/nominated routing data objects in the RIPE Database pushed out to them, regardless of membership status.”
- Proposed Solution Definition
 - Current NRTM is not suitable
 - NRTM is member-only service, with separate agreement
 - Custom protocol, not easy to extend, and used by small pool of clients
 - “NRTM over HTTPS”
 - Allow user to request a closed or open range of updates
 - Allow filtering by object type
 - Implement using HTTPS, WebSocket and JSON

RIPE NONAUTH Source (1/2)

- What's changed since NWI-5 Roll-out (September 2018) ?
 - 2,273 aut-num objects (-2%)
 - 64,815 route objects (-7%) (~6K fewer objects)
 - 1,801 route6 objects (-11%)

RIPE NONAUTH Source (2/2)

- 2018-06 “Non-Authoritative Route Object Clean-up”
 - In discussion phase. Version 2.0 just published.
 - March 2019: **33 route(6)** in NONAUTH with exact match in BGP are RPKI INVALID
 - “With every published ROA the ‘RIPE-NONAUTH’ source becomes cleaner” - Job.
- NWI-3 “AFRINIC IRR homing”
 - Move **all** Afrinic prefixes from RIPE NONAUTH source to Afrinic IRR
 - 43% aut-num, 77% routes, 28% route6 (of all objects are Afrinic)
 - Or delete **duplicates** between RIPE NONAUTH source and Afrinic IRR
 - 40% aut-num, 15% routes, 7% route6 (of all objects are duplicated in Afrinic)
 - This could be repeated nightly

Whois Release Process

- All releases go through 2-week Release Candidate stage
- Bug fixes must wait for the next planned release
 - This can take months
- Use Release Candidate for feature changes only?
 - Deploy bug fixes immediately to production
 - Perform extensive testing beforehand (as usual). We can always improve this
 - Notify the working group of all releases (as usual)

Authenticating References to Objects

- Currently only references to organisations are protected by the mnt-ref attribute.
- Mnt-ref could be made optional on other object types?
- Prevent unauthenticated references to:
 - Abuse-c role
 - Technical contact, Admin contact, Zone contact
 - Organisation maintainer(s)
 - etc.

Cleaning up Unreferenced Objects

- Nightly job to cleanup unreferenced objects after 90 days
 - organisation, mntner, person, role objects
 - mntner - person/role pairs
- This job could be extended?
 - mntner - organisation pairs (79)
 - organisation - person/role pairs (875)
 - mntner - person/role - organisation groups (488)

<https://www.ripe.net/manage-ips-and-asns/db/support/clean-up-of-unreferenced-data>

GDPR and the RIPE Database

- Improvements since RIPE77
 - Account for Personal Data returned in Full Text Search
 - Don't return related objects by default in UI
 - Filter responses by default in UI
- Upcoming Improvements
 - Legal review found we should not return historical contact details, as they may contain personal data, which is not in line with purpose of database or legislation.
 - Do not include personal data in historical queries
 - notify, e-mail, address
 - Do not include person/role references in historical queries
 - admin-c, tech-c, ping-hdl, zone-c

What's Coming up Next?

- RDAP
- GDPR
- NWI-8
- Whois Resiliency