

One World, One Internet A Historical Perspective

RIPE NCC Regional Meeting,
Moscow
Elise Gerich
VP, IANA
ICANN


IANA Status Update

RIPE NCC Regional Meeting,
Moscow
Elise Gerich
September/October 2010

Overview


- New IANA Whois Server
- IDN ccTLDs
- Root DNSSEC
- AS Numbers Global Policy
- IPv4 Status
- Root Zone Management
- DNSSEC Key Ceremony
- In other news... multicast

A new whois.iana.org


It now provides responses for:

- Unicast IP addresses
- Multicast registrations
- AS Numbers
- DS records


We've started delegating ccIDNs

So whois.iana.org also shows the U-label in responses and accepts it in queries


You asked us to sign the root

RIPE Network Coordination Centre


193.0.0.135 2001:610:240:0:193::202 193.0.0.135 200

ICANN Dr. Vinton Cerf Dr. Paul Twomey 4676 Admiralty Way, Suite 330 Marina del Rey, CA 90292-6601 USA

12 June 2007


RE: RIPE Community Request for ICANN to Sign DNS Root

Dear Dr. Cerf and Dr. Twomey,

At the RIPE 54 meeting in Tallinn the DNS Working Group discussed various options for the creation of a repository for DNSSEC keys. Frustration was expressed at the slow progress towards getting the root zone signed and there was concern that this was leading to adaption of ad heavy released. The DNS Working Group falt there

So that's what we did

You can get the root
Trust Anchor, along
with KSK ceremony
materials, statements
of practice and other
important information
from the IANA web site


AS Numbers Global Policy

The policy allows each RIR to maintain 2 separate pools of AS Numbers until the end of 2010

- The ASO AC sent a proposal (ripe-496) to the ICANN board
- The public comment period ended on 13 August
- The proposal was ratified in September and is now policy

IPv4 Status


- 12 /8s have been allocated so far this year
- 6 have been allocated to APNIC
- ARIN, LACNIC & RIPE NCC have each received 2

IPv4 Status

5

9

- 14 unallocated /8s remain
- 9 will be allocated under the global policy that was ratified in 2005
- Then the last 5 blocks will be allocated simultaneously as per the special global policy ratified in 2009

DNSSEC Key Ceremony


- 1st ceremony held on 16 June
- The next DNSSEC key ceremony will be held on 1-2 November in Culpeper, VA, USA
- The KSR for Q1 2011 will be processed

Root Zone Workflow Automation


- Aim to automate as much of the root zone change process as possible
- Roles and responsibilities do not change
- TLD operators get new web based interface to interact with ICANN

Root Zone Workflow Automation


 A period of parallel operations ongoing leading to full deployment expected Q1 2011

In other news... multicast

1st 24 bits of unicast address


- draft-ietf-mboned-ipv4-unibased-mcast-06 approved
- Everyone with a /24 of IPv4 unicast space has also has a multicast /32
- 234/8 is used for this algorithmic assignment mechanism

In other news... multicast


- We are introducing an annual review process for multicast address assignments
- We'll be updating registrant names and contact information as appropriate


One World One Internet Everyone Connected

Questions