

The new RIPE Database software

Andrei Robachevsky
Database Group Manager
RIPE NCC
<andrei@ripe.net>

Outline

- What's different in the new implementation ?
- Project status
 - functionality
 - test servers
- Transition
 - transition plan
 - transition issues

What's different

- Objects and Attributes
- Querying the Database
- Near Real-Time Mirroring
- Submissions to the Database
- Accounting and Access Control

New objects

- peering-set
- filter-set
- rtr-set
- as-block

New attributes

- RPSL:
 - member-of, mbrs-by-ref
- RPS-auth:
 - mnt-routes: <mnt_name> [rpsl list of prefixes | ANY]
 - referral-by: <mnt_name>
 - auth-override: YYYYMMDD

Modifications to all objects

- Line continuation
- Attribute order is relevant
- Support for end of line comments
- Handling of empty attributes
- Legend:

<code>holes:</code>	<code>[optional]</code>	<code>[multiple]</code>	<code>automatically translated</code>
<code>member-of:</code>	<code>[optional]</code>	<code>[multiple]</code>	<code>new</code>
<code>cross-nfy:</code>	<code>[optional]</code>	<code>[multiple]</code>	<code>preserved</code>
<code>community:</code>	<code>[optional]</code>	<code>[multiple]</code>	<code>deprecated</code>

Modified objects

- mntner object

mntner:	[mandatory]	[single]	[primary/look-up key]	
descr:	[mandatory]	[multiple]	[]	
admin-c:	[mandatory]	[multiple]	[inverse key]	
tech-c:	[optional]	[multiple]	[inverse key]	
upd-to:	[mandatory]	[multiple]	[inverse key]	
mnt-nfy:	[optional]	[multiple]	[inverse key]	
auth:	[mandatory]	[multiple]	[]	
remarks:	[optional]	[multiple]	[]	
notify:	[optional]	[multiple]	[inverse key]	
mnt-by:	[mandatory]	[multiple]	[inverse key]	
auth-override:	[optional]	[single]	[]	*** RPS auth ***
referral-by:	[mandatory]	[single]	[inverse key]	*** RPS auth ***
changed:	[mandatory]	[multiple]	[]	
source:	[mandatory]	[single]	[]	

Modified objects

- route object

```
route: [mandatory] [single] [primary/look-up key]
descr: [mandatory] [multiple] [ ]
origin: [mandatory] [single] [primary/inverse key]
holes: [optional] [multiple] [ ] *** hole in RIPE 181 ***
withdrawn: [optional] [single] [ ]
comm-list: [optional] [multiple] [ ]
advisory:  [optional] [multiple] [ ]
member-of: [optional] [multiple] [inverse key] *** RPSL ***
inject: [optional] [multiple] [ ] *** RPSL ***
aggr-mtd:  [optional] [single] [ ] *** RPSL ***
aggr-bndry: [optional] [single] [ ] *** RPSL ***
export-comps: [optional] [single] [ ] *** RPSL ***
components: [optional] [single] [ ] *** RPSL ***
cross-nfy: [optional] [multiple] [inverse key]
community: [optional] [multiple] [ ]
mnt-lower: [optional] [multiple] [inverse key] *** RPS auth ***
mnt-routes: [optional] [multiple] [inverse key] *** RPS auth ***
mnt-by: [mandatory] [multiple] [inverse key]
changed: [mandatory] [multiple] [ ]
source: [mandatory] [single] [ ]
```

Modified objects

- autnum object

```
aut-num: [mandatory] [single] [primary/look-up key]
as-name: [mandatory] [single]
descr: [mandatory] [multiple]
as-in: [optional]  [multiple]  [ ]
as-out: [optional]  [multiple]  [ ]
interas-in: [optional]  [multiple]  [ ]
interas-out:  [optional]  [multiple]  [ ]
as-exclude: [optional]  [multiple]  [ ]
member-of: [optional]  [multiple]  [inverse key] *** New in RPSL ***
import: [optional]  [multiple]  *** as-in in RIPE 181 ***
export: [optional]  [multiple]  *** as-out in RIPE 181 ***
default: [optional]  [multiple]
remarks: [optional]  [multiple]
admin-c: [mandatory] [multiple] [inverse key]
tech-c: [mandatory] [multiple] [inverse key]
cross-mnt: [optional]  [multiple] [inverse key]
cross-nfy: [optional]  [multiple] [inverse key]
notify: [optional]  [multiple] [inverse key]
mnt-lower: [optional]  [multiple] [inverse key] *** RPS auth ***
mnt-routes: [optional]  [multiple] [inverse key] *** RPS auth ***
mnt-by: [mandatory] [multiple] [inverse key]
changed: [mandatory] [multiple]
source: [mandatory] [single]
```

Modified objects

- as-set (previously as- macro)

```
as-set: [mandatory] [single] [primary/look-up key] *** as-macro in RIPE 181 ***
descr: [mandatory] [multiple]
members: [optional] [multiple] *** as-list in RIPE 181 ***
mbrs-by-ref: [optional] [multiple] [inverse key] *** New in RPSL ***
remarks: [optional] [multiple]
tech-c: [mandatory] [multiple] [inverse key]
admin-c: [mandatory] [multiple] [inverse key]
notify: [optional] [multiple] [inverse key]
mnt-by: [mandatory] [multiple] [inverse key]
changed: [mandatory] [multiple]
source: [mandatory] [single]
```

Modified objects

- route-set (previously community)

```
route-set:  [mandatory] [single] [primary/look-up key] *** community in RIPE 181 ***
descr: [mandatory] [multiple]
members: [optional] [multiple] *** New in RPSL ***
mbrs-by-ref: [optional] [multiple] [inverse key] *** New in RPSL ***
remarks: [optional] [multiple]
tech-c: [mandatory] [multiple] [inverse key]
admin-c: [mandatory] [multiple] [inverse key]
notify: [optional] [multiple] [inverse key]
mnt-by: [mandatory] [multiple] [inverse key]
changed: [mandatory] [multiple]
source: [mandatory] [single]
```

Modified objects

- inet-rtr

```
inet-rtr: [mandatory] [single] [primary/look-up key]
descr: [mandatory] [multiple]
alias: [optional]  [multiple] *** New in RPSL ***
local-as: [mandatory] [single] [inverse key] *** localas in RIPE 181 ***
ifaddr: [mandatory] [multiple] [look-up key]
peer: [optional]  [multiple]
member-of: [optional]  [multiple] [inverse key] *** New in RPSL ***
remarks: [optional]  [multiple]
admin-c: [mandatory] [multiple] [inverse key]
tech-c: [mandatory] [multiple] [inverse key]
notify: [optional]  [multiple] [inverse key]
mnt-by: [mandatory] [multiple] [inverse key]
changed: [mandatory] [multiple]
source: [mandatory] [single]
```

Modified objects

- inetnum

inetnum:	[mandatory]	[single]	[primary/look-up key]
netname:	[mandatory]	[single]	[lookup key]
descr:	[mandatory]	[multiple]	[]
country:	[mandatory]	[multiple]	[]
admin-c:	[mandatory]	[multiple]	[inverse key]
tech-c:	[mandatory]	[multiple]	[inverse key]
rev-srv:	[optional]	[multiple]	[inverse key]
status:	[generated]	[single]	[]
remarks:	[optional]	[multiple]	[]
notify:	[optional]	[multiple]	[inverse key]
mnt-by:	[mandatory]	[multiple]	[inverse key]
mnt-lower:	[optional]	[multiple]	[inverse key]
mnt-routes:	[optional]	[single]	[inverse key] *** RPS auth ***
changed:	[mandatory]	[multiple]	[]
source:	[mandatory]	[single]	[]

Queries

- New queries
 - -l <ip range>
 - -x <ip range>
 - -K
 - -d
 - -q sources [<source>]
 - -q version
- Inverse queries
- Other differences

`-l <ip range>`

- One level less specific
- Does not return the exact match
- Returns the smallest IP range that is bigger than the supplied range and that fully contains it
- `whois -r -Tin 193.0.0.0/23`
- `whois -r -Tin -l 193.0.0.0/23`
- `whois -r -Tin -L 193.0.0.0/23`

-x <ip range>

- Exact match
- If no matching object is found nothing is returned
- whois -r -Tin 193.0.2.0/24
- whois -r -Tin -x 193.0.2.0/24

-K

- Only primary keys are returned
- Exception is a set object, where the *members* attribute is also returned
- Does not apply to person and role objects
- whois -Trt -K -M 193.0.0.0/16
- whois -K -imo RS-HEPNET
- whois -K AS-WORLD

-d

(proposed)

- Triggers inclusion of in-addr.arpa and ip6.int domain objects in the result of IP lookup
- More/less specific lookups are possible
- whois -r -d 193.0.2.0
- whois -d -Tdn -K -M 193.0.0.0/20

-q sources [*<source>*]

(proposed)

- Lists all databases (sources) available from the server
- Additional information regarding mirroring
 - *<source>:<NRTM_proto_ver>:<mirroring>:<first>:<last>*
 - *<mirroring>* : Y|N|X : can mirror| cannot | n/a
- whois -q sources

-q version

- Displays version number of the server software
- whois -q version

Inverse queries

- `-i admin_c <nic_hdl | name>`
- `-i tech_c <nic_hdl | name>`
- `-i zone_c <nic_hdl | name>`
- `-i author <nic_hdl | name>`
- `-i cross_nfy <nic_hdl | name>`
- `-i person <nic_hdl | name>`
 - `(= -i ac,tc,zc,ah,cn)`
- `-i notify <e-mail>`
- `-i upd-to <e-mail>`
- `-i mnt-nfy <e-mail>`

Inverse queries (2)

- `-i mnt-by` <maintainer name>
- `-i mnt-lower` <maintainer name>
- `-i mbrs-by-ref` <maintainer name>
- `-i mnt-routes` <maintainer name>
- `-i cross-mnt` <maintainer name>
- `-i referral-by` <maintainer name>
- `-i origin` <AS key>
- `-i local-as` <AS key>
- `-i member-of` <set name>
- `-i rev-srv` <hostname | IP address>
- `-i nserver` <hostname | IP address>
- `-i sub-dom` <domain name>

Other differences

- `-i role` is not supported (*proposed*)
- inverse queries do not follow referral (*proposed*)
- `-k` is also accepted without an argument (next empty `-k` will close the connection)

NRTM

- NRTM server listens on a separate port
- No selective mirroring is possible (do we need it?)
- Queries
 - `-q sources`
 - `-g <source>:<NRTM_proto_ver>:<from>-<to>`
- Errors
 - %ERROR:1: Syntax error
 - %ERROR:2: Invalid range: Not within *<first>-<last>*
 - %ERROR:3: You are not authorized to mirror the database
 - %ERROR:4: Unknown source

Submissions to the Database

- MIME support
 - text/plain, application/pgp-signature, application/pgp
 - multipart/mixed, multipart/alternative,
 - multipart/signed, message/rfc822
 - each MIME part is treated as a separate submission
- PGP support
 - GnuPG
 - multipart/signed MIME encapsulation

Accounting and Access Control

- Access to “public” and “contact” data is accounted differently
- Contact data:
 - $\text{limit} = f(\text{max_limit1}, \text{objects_received}, \text{query_rate})$
 - when limit is hit - the query is aborted
 - # of times the limit may be hit before permanent denial
- Public data:
 - $\text{limit} = \text{max_limit2}$
- Trusted proxies: accounting is based on client's IP

Project Status

- Version 0.5 β was released last week
 - 20/146 downloads
- External functionality is complete
- Our beta testers (Thanks for your input !)
 - Harald Michl
 - Marc Roger

Project Status(2)

- What's missing:
 - Server infrastructure (backup, cleanup, logging, etc.)
- What needs further development:
 - MIME support
 - Server configuration/administration
 - Software portability

Prototype servers

- Near real-time mirror of the RIPE Database
 - `whois -h rpsl.ripe.net`
 - contains live RIPE Database in RPSL format
- Test server for submissions
 - mail <auto-rip@ripe.net>
 - `whois -h rpsl.ripe.net -p 4343`

Contact information

- Mailing list
 - <db-beta@ripe.net>
- RIPE NCC development team
 - <dbrip@ripe.net>
- Web page:
 - <http://www.ripe.net/ripenncc/pub-services/db/reimp/>

Transition plan

- Phase I: started in February
 - New server mirrors live database and translates IRR objects to RPSL.
- Phase II: End June 2000
 - NRTM of the RIPE Database (RPSL format)
 - New server processes updates on a test database
 - Extensive testing

Transition Plan (2)

- Phase III: 2000. Dependant on confidence and consensus
 - New server becomes the authoritative RIPE Database.
 - DB files at ftp.ripe.net are in RPSL format
 - RPSL submissions at <auto-rpsl@ripe.net>
 - RIPE-181 submissions at <auto-dbm@ripe.net>
 - are translated into RPSL
 - only creations and modifications (NOT deletions!)
- Phase IV
 - RPSL submissions at <auto-dbm@ripe.net>
 - RIPE-181 submissions at <auto-181@ripe.net>
- Phase V
 - Only RPSL submissions at <auto-dbm@ripe.net>

Transition issues

- Sets
 - as-macro: <macro_name> => as-set: <macro_name>
 - community: <comm_name> => route-set: RS-<comm_name>
- Reserved prefixes (RP)
 - AS-, RS-, RTRS-, FLTR-, PRNG-
 - mntner: <RP><mt_name> => mntner: MNT-<RP><mt_name>
- Mandatory attribute: mnt-by (except dn, pn, ro)
 - no mnt-by => mnt-by: RIPE-NCC-NONE-MNT
- New attribute: referral-by
 - => referral-by: RIPE-DBM-MNT

Questions?

New object: peering-set

- Peering-set

peering-set:	[mandatory]	[single]	[primary/look-up key]
descr:	[mandatory]	[multiple]	
peering:	[mandatory]	[multiple]	
remarks:	[optional]	[multiple]	
tech-c:	[mandatory]	[multiple]	[inverse key]
admin-c:	[mandatory]	[multiple]	[inverse key]
notify:	[optional]	[multiple]	[inverse key]
mnt-by:	[mandatory]	[multiple]	[inverse key]
changed:	[mandatory]	[multiple]	
source:	[mandatory]	[single]	

New object: filter-set

- defines a set of routes that are matched by its filter

```
filter-set: [mandatory] [single] [primary/look-up key]
descr: [mandatory] [multiple]
filter: [mandatory] [single]
remarks: [optional]  [multiple]
tech-c: [mandatory] [multiple]  [inverse key]
admin-c: [mandatory] [multiple]  [inverse key]
notify: [optional]  [multiple]  [inverse key]
mnt-by: [mandatory] [multiple]  [inverse key]
changed: [mandatory] [multiple]
source: [mandatory] [single]
```

New object: rtr-set

- defines a set of routers specified by inet-rtr names, ipv4_addresses or other rtr-set names

rtr-set:	[mandatory]	[single]	[primary/look-up key]
descr:	[mandatory]	[multiple]	
members:	[optional]	[multiple]	
mbrs-by-ref:	[optional]	[multiple]	
remarks:	[optional]	[multiple]	
tech-c:	[mandatory]	[multiple]	[inverse key]
admin-c:	[mandatory]	[multiple]	[inverse key]
notify:	[optional]	[multiple]	[inverse key]
mnt-by:	[mandatory]	[multiple]	[inverse key]
changed:	[mandatory]	[multiple]	
source:	[mandatory]	[single]	

New object: as-block

- Defines a range of AS numbers delegated to a given repository

as-block:	[mandatory]	[single]	[primary/look-up key]
descr:	[optional]	[multiple]	
remarks:	[optional]	[multiple]	
tech-c:	[mandatory]	[multiple]	[inverse key]
admin-c:	[mandatory]	[multiple]	[inverse key]
notify:	[optional]	[multiple]	[inverse key]
mnt-lower:	[optional]	[multiple]	[inverse key]
mnt-by:	[mandatory]	[multiple]	[inverse key]
changed:	[mandatory]	[multiple]	
source:	[mandatory]	[single]	

Membership of set objects

```
route-set: RS-FOO
mbrs-by-ref: MNT-FOOBAR
...
```

```
route: 193.0.0.0/22
origin: AS3333
member-of:  RS-FOO
mnt-by: MNT-FOOBAR
...
```

```
route: 192.168.0.0/24
origin: AS3333
member-of:  RS-FOO
...
```

```
as-set: AS-BAR
members: AS3333
mbrs-by-ref: MNT-FOOBAR
...
```

```
aut-num: AS3333
...
```

```
aut-num: AS3267
mnt-by: MNT-FOOBAR
...
```