

[prop-038] Proposal to amend APNIC Lame DNS reverse delegation policy

Policy SIG 7 Sep 2006 APNIC 22, Kaohsiung, Taiwan Terry Manderson

APNIC

Proposal

 To make an editorial update to the definition of lameness for the APNIC lame delegation policy

Motivation

- Update the definition of 'lame' for
 - Best practice
 - -RIR consistency
- Clarify the function of the policy
- APNIC has a preexisting lame policy

APNIC

Comparison

- prop-004-v001
 - -Valid answer for SOA
 - SOA contents not checked
- prop-038
 - -Valid answer for SOA
 - -Authority bit (AA) set
 - -SOA contents not checked

Lame definition

- Using UDP query, a valid delegation is:
 - The delegated nameserver provides a valid answer for the SOA record of the domain
 - Returned answer is authoritative (AA bit set)
- Failure of any of the above checks is a lame state
- NOTE
 - SOA data consistency will still be unchecked, ie. serial

Benefits

- APNIC becomes consistent with
 - -Best practice
 - -RIR definition
- Flexibility to implement a member friendly procedure
- No adverse effect on members
 - Members already delegated this way

PINIC O

Centre Pacific Network Information

Implementation

- 2 weeks after EC endorsement
 - Update operational procedure on the **APNIC** website
 - Apply changes to DNS checking software

APNIC

Summary

 Seeking consensus from the community to update the definition of lameness for the APNIC lame delegation policy

Thanks!

terry@apnic.net

