

ARIN NANOG

ON THE ROAD

San Diego, California
25 February 2014

Automating Your Interactions with ARIN

Mark Kusters
Chief Technology Officer

Why Automate?

- Interact with ARIN faster
- Not dependent on ARIN's systems for user interface issues
- Build a customized system using standards-based technologies
- Improved accuracy
- Integrate multiple services

Why Automate (continued)

- We have a rich set of interfaces
- Focused on reliability and completeness
- Welcome to share your tools with the community at projects.arin.net

REST – Service Summary

- ARIN's RESTful Web Services (RWS)
 - Whois-RWS
 - Provides public Whois data via REST
 - Reg-RWS (or Registration-RWS)
 - Allows ARIN customers to register and maintain data in a programmatic fashion
 - Report Request/Retrieval Automation
 - Permits request and download of various ARIN data (subject to AUP)
 - RPKI using Reg-RWS

What is REST?

- Representational State Transfer
- As applied to web services
 - defines a pattern of usage with HTTP to create, read, update, and delete (CRUD) data
 - “Resources” are addressable in URLs
- Very popular protocol model
 - Amazon S3, Yahoo & Google services, ...

The BIG Advantage of REST

- Easily understood
 - Any modern programmer can incorporate it
 - Can look like web pages
- Re-uses HTTP in a simple manner
 - Many, many clients
 - Other HTTP advantages
- This is why it is very, very popular with Google, Amazon, Yahoo, Twitter, Facebook, YouTube, Flickr, ...

What does it look like? Who can use it?

Where the data is.

What type of data it is.

The ID of the data.

<http://whois.arin.net/rest/poc/KOSTE-ARIN>

*It is a standard URL. Anyone can use it.
Go ahead, put it into your browser.*

Where can more information on REST be found?

- *RESTful Web Services*
 - O' Reilly Media
 - Leonard Richardson
 - Sam Ruby

Whois-RWS

- Publicly accessible, just like traditional Whois
- Searches and lookups on IP addresses, AS numbers, POCs, Orgs, etc...
- Very popular
 - As of September 2013, constitutes 65% of our query load
- For more information:
 - <http://www.arin.net/resources/whoisrws/index.html>

Registration RWS (Reg-RWS)

- Programmatic way to interact with ARIN
 - Intended to be used for automation
 - Not meant to be used by humans
- Useful for ISPs that manage a large number of SWIP records
- Requires an investment of time to achieve those benefits

Reg-RWS

- Requires an API Key
 - You generate one in ARIN Online on the “Web Account” page
- Permits you to register and manage your data (ORGs, POCs, NETs, ASes)
 - But only your data
- More information
 - <http://www.arin.net/resources/restful-interfaces.html>

Anatomy of a RESTful request

- Uses a URL (just like you would type into your browser)
- Uses a request type, known as a “method”, of GET, PUT, POST or DELETE
- Usually requires a payload
 - Adheres to a published structure
 - Depends upon the type of data
 - Depends upon the method
- Method, Payload, and XML schema info is found at “RESTful Provisioning Downloads”

Example – Reassign Detailed

- Your automated system issues a PUT command to ARIN using the following URL:

<http://www.arin.net/rest/net/NET-10-129-0-0-1/reassign?apikey=API-1234-5678-9ABC-DEFG>

The payload contains the following data:

```
<net xmlns="http://www.arin.net/regrws/core/v1" >
  <version>4</version>
  <comment></comment>
  <registrationDate></registrationDate>
  <orgHandle>HW-1</orgHandle>
  <handle></handle>
  <netBlocks>
 <netBlock>
 <type>A</type>
 <description>Reassigned</description>
 <startAddress>10.129.0.0</startAddress>
 <endAddress>10.129.0.255</endAddress>
 <cidrLength>24</cidrLength>
 </netBlock>
  </netBlocks>
  <parentNetHandle>NET-10-129-0-0-1</parentNetHandle>
  <netName>HELLOWORLD</netName>
  <originASes></originASes>
  <pocLinks></pocLinks>
</net>
```

Example – Reassign Detailed

ARIN's web server returns the following to your automated system:

```
<net xmlns="http://www.arin.net/regrws/core/v1" >
  <version>4</version>
  <comment></comment>
  <registrationDate>Tue Jan 25 16:17:18 EST 2011</registrationDate>
  <orgHandle>HW-1</orgHandle>
  <handle>NET-10-129-0-0-2</handle>
  <netBlocks>
 <netBlock>
 <type>A</type>
 <description>Reassigned</description>
 <startAddress>10.129.0.0</startAddress>
 <endAddress>10.129.0.255</endAddress>
 <cidrLength>24</cidrLength>
 </netBlock>
  </netBlocks>
  <parentNetHandle>NET-10-129-0-0-1</parentNetHandle>
  <netName>netName>HELLOWORLD</netName>
  <originASes></originASes>
  <poclinks></poclinks>
</net>
```

Reg-RWS Has More Than Templates

- Only programmatic way to do IPv6 Reassign Simple
- Only programmatic way to manage Reverse DNS
- Only programmatic way to access your ARIN tickets

Reg-RWS adoption at ARIN

- In 2012...
 - 1.09 Million transactions processed
 - 375K processed via Reg-RWS (34%)
 - 371K processed via Template (34%)
 - Remainder via ARIN Online
- In 2013...
 - 4.72 Million transactions processed
 - 3.66M processed via Reg-RWS (78%)
 - 488K processed via Template (10%)
 - Remainder via ARIN online

Testing Your Reg-RWS Client

- We offer an Operational Test & Evaluation environment for Reg-RWS
- Your real data, but isolated
 - Helps you develop against a real system without the worry that real data could get corrupted
- For more information:
 - <http://www.arin.net/resources/ote.html>

Obtaining RESTful Assistance

- <http://www.arin.net/resources/restful-interfaces.html>
- Pay attention to Method, Payload, and XML schema documents under “RESTful Provisioning Downloads”
- Or use ARIN Online’s Ask ARIN feature
- Or use the arin-tech-discuss mailing list
 - Make sure to subscribe
 - Someone on the list will help you ASAP
 - Archives on the web site
- Registration Services Help Desk telephone not a good fit
 - Debugging these problems requires a detailed look at the URL, method, and payload being used

Report Request/Retrieval

- For customer-specific data, access is restricted by user
 - Permits you to request and retrieve reports
 - But only your data
- For public services, you must first sign an AUP or TOU (Bulk Whois, Registered ASNs, WhoWas)
 - ARIN staff may review your need to access this data
- Requires an API Key

New Feature: RPKI thru Reg-RWS

- Delegated – very complex
- Hosted – easy but tedious if managing a large network through the UI
- Solution: Interface to sign ROAs using the RESTful API
 - Ease of Hosted
 - Programmatic way of managing a large number of ROAs

Q&A

