

APNIC

Asia Pacific Network Information Centre

Lame delegation status report

DNS operations SIG

APNIC19

24 February 2005, Kyoto, Japan

Adopted proposal (prop-004-v001)

- Identify potential lameness
 - Two points of test, AU & JP
- Test the DNS reverse delegation
 - 15 day test period
- Attempt to notify the domain holder
 - 45 day notice period
- Disable lame DNS reverse delegation
 - If not corrected at end of notice period

Policy implementation

30/09/2004

- First contact emails sent on 23/11/2004
 - Delay for due diligence
 - Make sure contact is warranted and appropriate
 - Minor teething problems
- First ticket (tracking) created 11:38:10 23/11/2004
- First ticket resolved with nameservers fixed 30/11/2004 16:20:42 2004 (7 days)
- Average time to resolve issues after contact email is now 2 days.
- First lame nameservers undelegated 08/01/2005

Policy - technical caveats

- IPv6 lameness pending
 - IPv6 islands cause issues of connectivity
 - Some networks have interesting v6 ACLs
 - Relatively small set of delegations at present
 - Risk of removal for “Lab” networks

Policy - technical caveats

- Contact pending for:
 - Admins responsible for 5 or more lame domains
 - APNIC evaluating most appropriate process and methods
 - A flood of email should be avoided

Admin-c/Tech-c	No. Domains
EXX-AP/WXXXX-AP	385
DXXX-AP/DXXX-AP	304
PXXX-AP	256
HXXX-AP	238
NXXX-AP	227

Pre-implementation status

Status	Nameservers	Domains
NS Disabled by Domain Admin	0	(future use)
Total NS	168,042	61,963
In 15 day period	12,471	9,571
In 45 day period	11,544	6,982
Disabled by APNIC	0	0

Status as of 15/02/2005

Status	Namervers	Domains
NS Disabled by Domain Admin	0	(future use)
Total NS	143,697	64,850
In 15 day period	14,481	9,500
In 45 day period	9,040	5,547
Disabled by APNIC	1,107	807

Policy effectiveness

Policy
implementation

Policy effectiveness

Policy implementation

The resolution process

- Reports from APNIC Hostmasters
- Most problems in resolution were due to:
 - Forgotten password on resource
 - Incorrect contacts
 - Problems configuring a nameserver to be authoritative

Key points

- Reduction in lame percentage
 - 18.66% on 01/08/04
 - 16.34% on 15/02/05
- Ongoing process
 - Consider time to affect a change is 60 days
 - APNIC continually monitoring
- IPv6 yet to be included
- Policy appears well received

APNIC

Asia Pacific Network Information Centre

Questions?

