Problem of AS number database registration

Toshio TACHIBANA Ani&Company Inc. Presenter: Kuniaki KONDO/INTEC NetCore Inc.


Reasons for disclosing registry information by Whois database.

Preceding network users are... They accept responsibility. And they use their experiences.

Whois database provides information to help them with troubleshooting.

Enough information for troubleshooting

Requirement

- Anybody can search for contact information.
- They contact the target organization based on that information.

Examples 🕅

- Organization name
- Person name in the organization
- E-mail address
- Telephone number...etc.
- It is same to disclose AS number information.


AS Object

aut-num:	AS18146
as-name:	InetCore
descr:	Intec Netcore, Inc.
import:	from AS17685 100 accept ANY
import:	from AS7682 100 accept ANY
import:	from AS17686 100 accept ANY
export:	to AS17685 announce AS18146
export:	to AS7682 announce AS18146
export:	to AS17686 announce AS18146
country:	JP
admin-c:	IN011JP
tech-c:	RH005JP

Same as RPLS Same as IRR Objects

This object includes too much information which is "import"/"export", not only "Contact Information".


Is "import"/"export" registry information?

- "import"/"export" fields describe "connectivity information".
 - NOT "registry information"
- Most company never disclose "connectivity information".
 - Because, it includes...
 - Business plan
 - Private peering...
- This information should NOT be disclosed by whois database.

"import"/"export" are needed?

What is happen, if "import"/"export" field disappear.

- Whois database aut-num object format is same as IRR database.
 - Some operators might use whois database instead of IRR database for making route filters.
 - These users might have some trouble.
- "import"/"export" are important information for network operation.
 - HOWEVER, those information should be managed by IRR database, NOT a whois database.

Proposal(1)

 The "import"/"export" fields MUST NOT be disclosed by whois database.
Whois database means registry information, not "IRR information".
Route administration information should be disclosed by IRR databse.

Proposal(2)

APNIC is planning to merge whois and IRR database system to 1 system using RIPEv3.

- Merging database is a good idea.
- One aut-num object in RIPEv3 has two aspects of registry database and IRR which are separate things.
- It is confusing.

We propose that APNIC should define a new object for managing AS number assignment.

Thank you

Toshio TACHIBANA Kuniaki KONDO

toshio@aniani.com kuniaki@inetcore.com

