

RIPE NCC

RIPE NETWORK COORDINATION CENTRE

RIPE Database

Updates and Extras

Domain Objects Creation Wizard

What is Reverse DNS?

- Mapping of IP addresses to host names

193.2.6.139

2001:67c:2e8:22::c100:68b

www.ripe.net

Reverse Delegation Basics

- IPv4
 - in-addr.arpa zone
 - /24 or /16 blocks only
- IPv6
 - ip6.arpa zone
 - Blocks multiple of 4 bits (/28, /32, /36, /40, /44, /48)

Setting Up Reverse Delegation

- Configure your DNS servers
 - at least two name servers in different subnets
 - create a zone file on each for each chunk
- Check your zones: <http://dnscheck.ripe.net>

A screenshot of the dnscheck.ripe.net web interface. It features a form with several sections: 'Domain name' with a text input field and a play button; 'Nameservers' with a '+' sign and two input fields labeled 'NS' and 'IP'; 'Digests' with a '+' sign; a 'Fetch data from parent zone' button; and an 'Advanced options' checkbox.

Domain name

Nameservers +

NS IP -

Digests +

Fetch data from parent zone

Advanced options

Domain Objects

- Create records on RIPE NCC DNS servers
- Pointing to authoritative name servers

Reverse DNS for IPv4

Domain Object for 192.33.28.0/24


```
domain: 28.33.192.in-addr.arpa
descr: rDNS for my IPv4 network
admin-c: NOC12-RIPE
tech-c: NOC12-RIPE
zone-c: NOC12-RIPE
nserver: pri.example.net
nserver: sns.company.org
ds-rdata: 45062 8 2 275d9acbf3d3fec11b6d6...
mnt-by: EXAMPLE-LIR-MNT
created: 2015-01-21T13:52:29Z
last-modified: 2016-02-07T15:09:46Z
source: RIPE
```

Reverse DNS for IPv6

2001:0db8:003e:ef11:0000:0000:c100:004d

Domain object for 2001:db8::/32


```
domain: 8.b.d.0.1.0.0.2.ip6.arpa
descr: rDNS for my IPv6 network
admin-c: NOC12-RIPE
tech-c: NOC12-RIPE
zone-c: NOC12-RIPE
nserver: pri.example.net
nserver: sns.company.org
ds-rdata: 45062 8 2 275d9acbf3d3fec11b6d6...
mnt-by: EXAMPLE-LIR-MNT
created: 2015-01-21T13:52:29Z
last-modified: 2016-02-07T15:09:46Z
source: RIPE
```

Create Domain Objects Wizard

Create "domain" objects

Please enter the maintainers you would like to use as mnt-by

EXAMPLE-MNT x

prefix 10.155.16.0/22 Prefix looks OK

nserver tinnie.arin.net Server looks OK

nserver sec3.apnic.net Server looks OK

Reverse zones

- 16.155.10.in-addr.arpa
- 17.155.10.in-addr.arpa
- 18.155.10.in-addr.arpa
- 19.155.10.in-addr.arpa

admin-c EX9999-RIPE

tech-c

```
domain: 16.155.10.in-addr.arpa
domain: 17.155.10.in-addr.arpa
domain: 18.155.10.in-addr.arpa
domain: 19.155.10.in-addr.arpa

mnt-by: EXAMPLE-MNT
nserver: tinnie.arin.net
nserver: sec3.apnic.net
```


DNS Check (8.e.2.0.c.7.6.0.1.0.0.2.ip6.arpa) BETA

Reload this widget by entering a resource here

Choose a test result

2018-10-04 08:18:38 | INFO

✓ All tests are okay! For details see below.

- SYSTEM INFO x 3
- BASIC INFO x 31
- ADDRESS INFO x 3
- CONNECTIVITY INFO x 31
- CONSISTENCY INFO x 5
- DNSSEC INFO x 11
- DELEGATION INFO x 9
- NAMESERVER INFO x 33, NOTICE x 2
- SYNTAX INFO x 13
- ZONE INFO x 6, NOTICE x 3

Request a new test

Start Test

source data embed code permalink info

stat.ripe.net

RESTful API

URI Format:
`https://rest.db.ripe.net/{source}/{objecttype}/{key}`

HTTP Status Code	Cause
Bad Request (400)	The service is unable to understand and process the request.
Forbidden (403)	Query limit exceeded.
Not Found (404)	No results were found (on a search request), or object specified in URI does not exist.
Conflict (409)	Integrity constraint was violated (e.g. when creating, object already exists).
Internal Server Error (500)	The server encountered an unexpected condition which prevented it from fulfilling the request.

WHOIS REST API Lookup

`http(s)://rest.db.ripe.net/{source}/{objectType}/{key}`

200 Object found
400 Bad request
404 No valid object

Lookup Examples

- `curl 'http://rest.db.ripe.net/ripe/mntner/RIPE-DBM-MNT'`
- `curl -H 'Accept: application/json' 'http://rest.db.ripe.net/ripe/mntner/RIPE-DBM-MNT'`
- `curl 'http://rest-test.db.ripe.net/test/person/AA1-TEST?unfiltered'`
- `curl 'http://rest.db.ripe.net/ripe/inetnum/193.0.0.0%20-%20193.0.7.255.json'`

WHOIS REST API Update

`https://rest.db.ripe.net/{source}/{objectType}/{key}?password={password}...`

200 Successful update

400 Bad request: incorrect object type or key

401 Incorrect password

404 Object not found

Lookup Examples

- `curl -X PUT -H 'Content-Type: application/xml' --data @form.txt 'https://rest.db.ripe.net/ripe/person/PP1-RIPE?password=...'`
- `curl -X PUT -H 'Content-Type: application/json' -H 'Accept:application/json' --data @form.txt 'https://rest.db.ripe.net/ripe/person/PP1-RIPE?password=...'`
- `curl -X PUT --data @form.txt 'https://rest.db.ripe.net/ripe/person/TP1-RIPE?dry-run&password=...'`

WHOIS REST API Create

`https://rest.db.ripe.net/{source}/{objectType}?password={password}...`

200 Success (object created)

400 Bad request

401 Incorrect password

409 Object already exists

Create Examples

- `curl -X POST -H 'Content-Type: application/xml' --data @form.txt 'https://rest.db.ripe.net/ripe/person?password=...'`
- `curl -X POST -H 'Content-Type: application/json' -H 'Accept: application/json' --data @form.txt 'https://rest.db.ripe.net/ripe/person?password=...'`
- `curl -X POST --data @form.txt 'https://rest.db.ripe.net/ripe/person?dry-run&password=...'`

WHOIS REST API Delete

`https://rest.db.ripe.net/{source}/{objectType}/{key}?password={password}...&reason={reason}`

200 Successful delete

400 Bad request: invalid object type or key

401 Incorrect password

404 Object not found

Delete Examples

- `curl -X DELETE 'https://rest.db.ripe.net/ripe/person/pp1-ripe?password=123'`
- `curl -X PUT --data @form.txt 'https://rest.db.ripe.net/ripe/person/TP1-RIPE?dry-run&password=...'`

Demo

Doing it for real!

Demo Lookup

RIPE Database

Location: rest.db.ripe.net

Source: ripe

Object Type

Type: inet6num

Key

Key: 2001:67c:64::/48

Format

XML and JSON

Demo: Update

TEST Database	Location: rest-test.db.ripe.net Source: test
Object Type	Type: person
Key	Key: TP29-TEST
Format	XML

Demo: Create

TEST Database

Location: rest-test.db.ripe.net

Source: test

Object Type

Type: inet6num

(ASSIGNED)

Key

Key: 2001:ff29:1234::/48

Format

XML

Demo: Delete

TEST Database

Location: rest-test.db.ripe.net

Source: test

Object Type

Type: inet6num (ASSIGNED)

Key

Key: 2001:ff29:1234::/48

Format

XML

References

- GitHub WHOIS REST API:
<https://github.com/RIPE-NCC/whois/wiki/WHOIS-REST-API>
- GitHub WHOIS REST API WhoisResources:
<https://github.com/RIPE-NCC/whois/wiki/WHOIS-REST-API-WhoisResources>

NWI-7

Abuse-c implementation

Internet **resource** holders need to be **contactable** in case of **problems**.

Before...

How abuse-c is displayed

Responsible organisation: [Reseaux IP Europeens Network Coordination Centre \(RIPE NCC\)](#)
Abuse contact info: abuse@ripe.net

Update [RIPEstat](#)

Highlight RIPE NCC managed values

inet6num:	2001:67c:2e8::/48
netname:	RIPE-NCC-NET
org:	ORG-RIEN1-RIPE
country:	NL
admin-c:	JDR-RIPE
admin-c:	BRD-RIPE
tech-c:	OPS4-RIPE
status:	ASSIGNED PI
mnt-by:	RIPE-NCC-END-MNT
mnt-by:	RIPE-NCC-MNT
mnt-routes:	RIPE-NCC-MNT
mnt-domains:	RIPE-NCC-MNT
created:	2010-09-17T13:18:51Z
last-modified:	2016-04-14T08:40:13Z
source:	RIPE

Problem Statement

- Can't specify other abuse contacts for different resources from the same organisation
- Can't specify alternative abuse contacts for resources assigned to organisations other than the parent organisation
- After introduction of "abuse-c", "abuse-mailbox:" in **person**, **mntner**, **organisation** and **irt** objects was intended to be deprecated

What did we improve?

Changes in the Database

- Clean legacy/temporal information:
 - Removed “abuse-mailbox:” from **person**, **mntner**, **organisation**, **irt** objects (NWI-7)
 - “abuse-mailbox:” only allowed in **role** objects
- “abuse-c:” allowed in **inetnum**, **inet6num** and **aut-num** objects

...After

RIPE NCC Mandate

- Regular validation of all “abuse-mailbox:” attributes
- First trial soon after RIPE meeting
- Start with initial validation beginning of 2019
- Presentation in the Anti-abuse WG
 - Thursday, 18 October 11:00 - 12:30

References

- Abuse Contact Management in the RIPE Database - RIPE-705
- <https://www.ripe.net/publications/docs/ripe-705>

NWI-5

Out of region Route(6)/ AUT-NUM objects

How route(6) objects used to be created

- You needed permission from:
 1. aut-num
 2. inetnum or inet6num
 3. route or route6

Out of Region Resources

- Because:
 - Need for route(6) objects
 - No authoritative alternative IRR available
 - No proper mntners
- RIPE community allowed placeholder objects
 - Using RIPE-NCC-RPSL-MNT

```
inet(6)num
mnt-by: RIPE-NCC-HM-MNT
mnt-routes: RIPE-NCC-RPSL-MNT
```

```
as-block
mnt-by: RIPE-NCC-HM-MNT
mnt-lower: RIPE-NCC-RPSL-MNT
```

Some numbers...

- 68,343 out-of-region ROUTE objects (28/6/18)
- 1,902 out-of-region ROUTE6 objects (28/6/18)

Problem Statement

- Out-of-region objects authorisation is anecdotal
- Globally duplicate AUT-NUM objects are required for out-of-region ASNs, confusing contact information, policy, etc.
- This facilitates hijacking for out-of-region resources and RIPE NCC is neither mandated nor well-staffed enough to deal with these issues
- Detailed placeholders need maintenance, causing overhead especially with inter-RIR transfers

What changed? (I)

- Removed ASN authorisation requirement for **route(6)**
- Deprecated "mnt-routes:" attribute in **aut-num**
- Removed 'pending object creation' functionality for route creation

What changed? (II)

- Created new source 'RIPE-NONAUTH'
- Moved all **route(6)** objects relating to non-RIPE-managed address space to new source
- Moved all non-RIPE managed **aut-num** objects to new source
- Disallowed creation of new **aut-num/route(6)** objects for non-RIPE-managed resources
- Removed "mnt-routes:" from placeholder **inet(6)num** objects for non-RIPE-managed address space

How to create route(6) objects

- You needed permission from:
 1. **inetnum** or **inet6num**
 2. **route** or **route6**

Registering IPv4 Routes

Registering IPv6 Routes

References

- Out-of-Region ROUTE(6) and AUT-NUM Objects in the RIPE Database
 - <https://labs.ripe.net/Members/denis/out-of-region-route-6-and-aut-num-objects-in-the-ripe-database>
- Impact Analysis for NWI-5 Implementation Using RIPE-NCC-RPSL-MNT
 - <https://www.ripe.net/manage-ips-and-asns/db/impact-analysis-for-nwi-5-implementation>

Questions

training@ripe.net