

aut-num object

Denis Walker
Business Analyst
RIPE NCC Database Team

“via” attributes

- Draft RFC from Job Snijders
 - <http://tools.ietf.org/html/draft-snijders-rpsl-via-02>
- Two new optional attributes
- "import-via:" and "export-via:"
- “Used in RPSL policy specifications to publish desired routing policy regarding non-adjacent networks.”

Open source software

- Job modified the RIPE Database software
- Provided a patch to the RIPE NCC
- Ready to implement this change in a test environment

Change to aut-num - ALERT!!!!

- The aut-num object is important to routing
- This feature adds 2 new optional attributes
- RFC2622 says tools should transparently handle unknown attributes
- Will this break your tools?

Communication

- The syntax of the aut-num object does not change often
- When it does, how should we contact all those who really need to know this?

Pending route authorisation

- Simplify the complex authorisation for route creation
- One user submits route object with some auth
- Second user submits same object with missing auth tokens
- When both objects received, RIPE Database software creates object if combined auth tokens all pass
- Available on TEST soon after RIPE 67

aut-num management

- Very big objects
- Composed of many peering detail sets
- Updated often, small changes
- Sometimes auto generated by scripts
- Can we manage it better?
- With new software, management of data can be de-coupled from presentation of information...
- Manage as simple data sets, present as RPSL?

Questions?

