APNIC Update

Elly Tawhai PacNOG 24 24-06-2019

APNIC

Outline

- About APNIC
- IPv4 delegation policy change
- New IPv4 listing service
- Future validation of IRT objects

Where is the APNIC Region?

Internet Number Registry Structure

Continued global depletion

Available IPv4 /8s in each RIR

APNIC

IPv4 delegations

Recent IPv4 Delegation Policy change

- prop-127: Change maximum delegation size of 103/8 IPv4 address pool to a /23
 - Each member can only get up to 512 addresses (/23)
 - Allows new members to get a little bit of IPv4 before it completely runs out
- prop-129: Abolish Waiting list for unmet IPv4 requests
 - Recovered address space treated under the same policy as last /8 (103/8)

:)()**()**();):)(;)

Encourage the implementation of IPv6

IPv4 transfers

As at 30 Apr

61**(...)**666 8

APNIC

IPv4 address transfer

- Transfer is allowed through:
 - Merger & Acquisition
 - Needs based market transfer
- Way to source additional IPv4 addresses
 - Implement new process and mechanism of IPv4 listing service for members who want to list their unused Ipv4 address space

c(() A)(c)a(a) − g

Motivation for IPv4 listing service

- Motivation
 - Response to the 2018 APNIC survey
 - Additional supply of IPv4 addresses
 - Effective stewardship of IPv4 address space

lin () () () () ()

MyAPNIC resources page

MyAPNIC

Home

Resources

Admin

Contact

My Profile

Home / Resources

Resources

Internet Resources

Summary View all of your resource holdings. IPv4

View your IPv4 resource holdings. IPv6 View your IPv6 resource holdings.

AS Numbers View your ASN resource holdings.

Reverse DNS Delegations

Add Reverse Delegations Add new reverse delegations **Reverse Delegation Summary** View and manage reverse delegations

Resource Request Forms

IPv4 Addresses Apply for an IPv4 address delegation. **IPv6 Addresses** Apply for an IPv6 address delegation AS Numbers Apply for an ASN delegation.

Whois Updates

Events

Whois Updates Add, update, and delete individual Whois objects

Bulk Whois Updates

Tools

Add, update, and delete multiple Whois objects, **Contact Details Update**

Update contact details of the internet resources associated with your account.

Maintainers View your registered maintainers, and register new maintainers. IRTS

View your registered IRT objects, and register new IRT objects.

Resource certification RPKI

Set up your RPKI engine, and manage your Route Origin Authorization (ROA) objects.

Route management

Routes

Add, update, delete and view routes. Create Route Origin Authorisation (ROA) for routes

Resource Transfer/Return

Transfer Resources Into Another Account

Initiate a transfer of resources from your account to another account.

Receive Resources Into My Account

Receive resources transferred from another account to your account. **Request Transfer Pre-approval**

Pre-approval streamlines the transfer process by allowing justification to be provided before a transfer is initiated.

Return IPv4 Resources

Return IPv4 resources to APNIC.

∬∬ ∬∬∬∭) 11

IPv4 listing services (addition)

Resource Transfer/Return

Transfer Resources Into Another Account

Initiate a transfer of resources from your account to another account.

Receive Resources Into My Account

Receive resources transferred from another account to your account.

Request Transfer Pre-approval

Pre-approval streamlines the transfer process by allowing justification to be provided before a transfer is initiated.

Return IPv4 Resources

Return IPv4 resources to APNIC.

IPv4 Listing Service

List your unused IPv4 address space for other organizations to contact you or view the list of available/unused IPv4 address space ready to be transferred.

What next?

- We welcome feedback from the community
- Future change is planned by end of the year

Incident Response Team (IRT) object in Whois

- Object in the APNIC whois containing contact information of network administrators responsible for receiving network abuse reports
- As a result of prop-079 at APNIC 29, APNIC implemented mandatory IRT references on 8 November 2010
- Aimed to provide a more accurate and efficient way for abuse reports to reach the correct contact

prop-125 Validation of "abuse-mailbox" and other IRT emails

- Two consecutive emails sent to IRT contacts every six months
- No results limited access to MyAPNIC
 - Lack of compliance will result in followup procedures according to existing policy

lat (for for for for for

IRT Validation Request Email Sequence

Prop-125 validation process

- Two consecutive emails sent to IRTs associated with resources, every 6 months
 - First email will contain validation URL (with confirmation to policy and procedures)
 - Second email will contain unique code
- Validate in a way that proves you are a human. Captcha code to avoid automatic processing

:)(**) {)**()()()()

Prop-125 validation emails

irt:	IRT-APNIC-AP		
address:	Brisbane, Australia		
e-mail:	helpdesk@apnic.net		
abuse-mailbox:	helpdesk@apnic.net		
admin-c:	HM20-AP		
tech-c:	NO4-AP		
auth:	# Filtered		
remarks:	APNIC is a Regional Internet Registry.		
remarks:	We do not operate the referring network and		
remarks:	are unable to investigate complaints of network abuse.		
remarks:	For information about IRT, see www.apnic.net/irt		
mnt-by:	APNIC-HM	·	
last-modified:	2019-02-14T05:37:22Z		
source:	APNIC		

lat (for for for for for for

Prop-125 validation process (cont'd)

- If no action after 15 days, <u>MyAPNIC</u> will display reminder alert warning
- If no action after 30 days, MyAPNIC access will be limited
- IRTs will be marked invalid in APNIC whois by adding to 'remarks' attribute
- Lack of compliance will result in follow-up according to existing policy and procedures

:)()**()**()()()()()

Prop-125 marking IRTs as valid

irt:	IRT-APNIC-AP
address:	Brisbane, Australia
e-mail:	helpdesk@apnic.net
abuse-mailbox:	helpdesk@apnic.net
admin-c:	HM20–AP Validated IRT object
tech-c:	N04-AP
<u>auth:</u>	# Filtered
remarks:	<u>helpdesk@apnic.net</u> was validated on 2019–06–03
mnt-by:	APNIC-HM
last-modified:	2019-02-14T05:37:22Z
source:	APNIC

Prop-125 escalation process

- Separate process for reporting incorrect or lack of response to cases of network abuse
- A new escalation mailbox to be monitored by APNIC
- Once escalation is received, APNIC will investigate and trigger manual validation request

Prop-125 marking IRTs as invalid

irt:	IRT-APNIC-AP	
address:	Brisbane, Australia	
e-mail:	helpdesk@apnic.net	
abuse-mailbox:	helpdesk@apnic.net	
admin-c:	HM20-AP	Invalid IRT object
tech-c:	N04-AP	object
<u>auth:</u>	# Filtered	
remarks:	<u>helpdesk@apnic.net</u> is invalid	
mnt-by:	APNIC-HM	
last-modified:	2019-02-14T05:37:22Z	
source:	APNIC	

Prop-125 new 'abuse-c' attribute in parent records

<pre>inetnum: netname: descr: descr: descr: country: admin-c: tech-c:</pre>	203.176.189.0 – 203.176.189.255 APNIC-SERVICES-V4 APNIC (Asia Pacific Network Information Centre) Regional Internet Registry 6 Cordelia St. South Brisbane, QLD AU AMS345-AP AHD543-AP	
abuse-c:	TEST-AP	
status: mnt-by: mnt-irt: mnt-routes: remarks:	ALLOCATED PORTABLE MAINT-MYAPNIC-AP IRT-MYAPNIC-TEST-AP MAINT-MYAPNIC-AP	
remarks: remarks: remarks: remarks: last-modified: source:	To report network abuse, please contact mnt-irt For troubleshooting, please contact tech-c and admin-c Report invalid contact via www.apnic.net/invalidcontact	
	2018-05-16T01:54:27Z APNIC	

Prop-125 implementation timeline

- Phase one estimated completion June 2019
 - Includes validation of IRTs associated with parent resource records
 - New escalation mailbox
- Phase two estimated completion December 2019
 - Include non-portable assignments
 - Resolve any issues encountered during phase one

RPKI

'Validation Reconsidered'

- Reduce sensitivity to isolated or transient errors
- Adopted as RFC 8360

'Anysign' Function

- RTA = Resource Tagged Attestation
 - In deployment as hosted service in MyAPNIC
- Proof-of-concept to enable RPKI signing of any document or object, for example, LOA for service provisioning
- OID request submitted to IANA

apnic.net/rpki

Measure	31/12/2018	31/5/19	Δ
Members with certs	21.9%	23.8%	8%
Members with ROAs	11.3%	15%	24%
IPv4 under ROAs	6.1%	7.3%	16%
IPv6 under ROAs	5.6%	8.6%	35%

Upcoming conference

- Registration open now
- PC is now accepting CFP submissions. Deadline is mid-July 2019.

https://conference.apnic.net/48/

Thanks!

