

EREG – IRIS for ENUM

Andrew Newton <andy@hxr.us>

58th IETF, Minneapolis, MN, USA

11 – November – 2003

Quick Update

- CRISP WG
 - base requirements done
 - protocol selection done
 - moving forward with IRIS
- draft-newton-iris-ereg-01.txt
 - incorporated comments received for -00.
 - removed cruft from section 6
 - updated to be current with iris-core -04

Motivation

Why? Who? What?

Why?

- Is a whois service needed for ENUM?
 - Will ENUM just be a small community of providers?
 - Will all ENUM interactions remain intra-national?
 - cross-border abuse?
 - cross-border coordination?
 - Will there be delegations to private entities?
 - b2b & e2e coordination?

Who?

- Who will resolve ENUM problems?
 - To resolve an issue, does the end-point sys admin have to rely on the upward chain?
- Who do you contact?
 - Large network operators have different sys admins for different purposes: abuse, noc, etc...
 - Which one is which?
 - Is that SOA a SIP address or an SMTP address or an XMPP address?

What?

- Just what can go wrong?
 - Messed up MX records are fairly common, so what's the likelihood of encountering a messed up NAPTR or SRV record?
 - Will fat-fingering cause incorrect delegations or bad NS sets at the zone apex?
- What will we do about abuse?
 - Will ENUM will be easy prey for war-dialing spammers?

This Proposal

- Specifies a vector for coordination.
 - Not mandating “the” vector for coordination.
- Is one part of the answer.
 - No protocol/technology can be the whole answer.
 - Policy plays a major role.
- Attempts to be policy-neutral.
 - Providers have differing requirements based on jurisdiction.

Applicability

- Public-facing
 - account for data miners and abusive users
- Privacy
 - pluggable authentication for adaptable authorization
- Structured
 - well-understood multiple methods of alternative contact
 - I18N
 - localization of protocol elements
 - multiple language contact equivalents
 - standard queries and results