Technical Area Report

Siamak Hadinia, Infrastructure Service Manager


Key Deliverables

• Delivering Value

APNIC 31 21 - 25 February 2011 Hong Kong SAR, China

- APNIC Meeting support
- Quality Assurance
- Redundancy improvements on all IPv4 and IPv6 services
- DNSSEC deployment
- IN-ADDR.ARPA transition

Key Deliverables

- Corporate Support
 - Office relocation

APNIC 31 21 - 25 February 2011 Hong Kong SAR, China

- Agile methodology
- Co-location triangle architecture
- Support for project work

Delivering value

- Full production standard for IPv6 across all services
- Redundancy improvements on all IPv4 and IPv6 services
- Resource Certification
 - NRO Global RPKI milestone reached 01/01/11


Delivering Value

- DNSSEC deployment
 - Signing APNIC's zones
 - Increase in load matched predictions
 - IANA signed IN-ADDR.ARPA in February


Delivering Value

- Serving IN-ADDR.ARPA ; one of six labels serving this zone
 - e.in-addr-servers.arpa
 - Collaboration with RIRs and IANA


Delivering Value

- APNIC Meeting support
 - New web-cast setup
 - Supporting more streaming formats (Quicktime, Flash, and Mobile)
 - Meeting improvement plan
 - Streamlined setup and system complexity
 - Improving quality of presentation output


Collaborating and Communicating

- NRO collaboration
 - Supporting DNSSEC in the ERX blocks with the other RIRs
 - Supporting AfriNIC's RPKI development with software and expertise
 - Staff Exchange with RIPE NCC and AfriNIC


Collaborating and Communicating

- Traffic measurements of RQA
 - Ongoing R&D collaboration with Merit, NTT Communications (Yoshida), and AARNet
- DNS-OARC measurement activities
 - DNSSEC deployment

APNIC 3

- IN-ADDR.ARPA transition
- DNSSEC stale key threat identified

Corporate Support

- Office relocation
 - Implementation of:
 - Network
 - Phone service
 - Internet connections
 - Security systems
- Agile methodology

APNIC 3

- Comprehensive training
- Daily stand-up meetings

21 - 25 February 2011 Hong Kong SAR, China

Corporate Support

- New co-location facility
 - "Triangle" architecture for redundancy
 - Connected to existing co-lo and to office
 - Used for office relocation in 2010


Corporate Support

- Software and system support for project work, including:
 - MyAPNIC improvements
 - ARMS staff portal improvements
 - Events registration and support systems
 - IPv6 Kickstart program

21 - 25 Feb

APNIC 3

Thank You!

