

RIPE NCC DNS Update

Anand Buddhdev
RIPE NCC

The GII Team

Our Services

- DNS (K-root, authoritative DNS, secondary DNS, ENUM, AS112)
- DNSMON
- Routing information service (RIS)
- RIPE Atlas anchors
- RIPE Atlas back-ends

K-root

- Service stable with 17 instances
- Major OS upgrade in progress
 - Better configuration management and deployment with Ansible
- Some sites undergoing hardware replacement
- No expansion for the time being
- Expansion is planned for 2015
 - Watch for announcements in 2014

Authoritative DNS Instances

Authoritative DNS

- Improvements to provisioning system
 - Multi-master
 - Resiliency against hardware or software failure
- Third instance by the end of 2013

ccTLD Secondary DNS

- 71 ccTLDs (26 in RIPE NCC service region)
- 240 zones
 - Second-level domains
 - Internationalized domain names
- Best-effort – no service-level agreements
- We prefer an open and transparent approach
 - Who qualifies for this RIPE NCC service?
 - What criteria should the RIPE NCC apply when offering or rejecting this service to a ccTLD?

ENUM (e164.arpa)

- 52 delegations (no change since RIPE 66)
- 6 secure delegations

DNSMON

- Atlas-based interface in development
 - Measurements from RIPE Atlas anchors and probes
 - Testing in Q4 2013
 - Release in Q1 2014
- TTM-based DNSMON deprecation
 - Will be unsupported after 2013
- Raw data from RIPE Atlas
 - Adapt your scripts

Questions?

