
A Next Generation!
Registration Directory Service (RDS)!

EWG Briefing for the IETF by Chris Disspain!
!

Monday Nov 4, 2013!

2

Mandate and Purpose!

+ ICANN Board directives

+ Implement the WHOIS �
Review Team recommended improvements

+ Redefine the purpose and provision of �
gTLD registration data

+ Expert Working Group (EWG) formed to assess the
need for Next Generation Registration Directory
Service (RDS) and recommend a new approach

Why Update WHOIS?!

Protocol Challenges

•  Lack of standardized

command, output, and
error structures

•  No consistent data model

•  Support for

internationalization and
localization

•  Lack of security features

Other Challenges

•  Consistency

•  Accuracy

•  Privacy (or lack thereof)

•  Limited standards for

privacy/proxy services

•  One size fits all approach

•  Limited validation &

verification of data
elements

•  Purpose for access not tied
to data elements displayed
3	

4

+ Initial Report published on 24 June

+ Based on detailed analysis of users and purposes

+ Recommends paradigm shift

+  Abandon one-size-fits-all WHOIS system

+  Replace by purpose-driven system to improve privacy, accuracy &
accountability

+ Buenos Aires Status Report to be published 8 Nov

EWG Key Findings!

h$ps://www.icann.org/en/groups/other/	

gtld-­‐directory-­‐services/ini:al-­‐report-­‐24jun13-­‐en.pdf	

5

•  EWG recommendations to facilitate & focus future
policy discussions on an issue that has been
contentious for 10+ years

•  GNSO to develop new policy recommendations
based on EWG Work

•
EWG is developing design principles for

evaluation in the GNSO policy process

Policy Requirements for the Next
Generation WHOIS!

6

+ All parties in the domain name ecosystem have
responsibilities

+ Current, accurate, timely data

+ Reachable for timely resolution of domain name
problems

+ Responsible for registration and use

+ Repercussions for misusing data or providing
inaccurate data

EWG Recommended Principles –!
Accountability!

7

+ Collected by registrars

+ Stored by registries

+ Purpose-based collection

+ Allow for extensibility

EWG Recommended Principles –!
Data Elements!

8

EWG Recommended Principles –!
Validation and Accuracy!

+ Registration data should be !
validated syntactically when collected!

+ Name/contact should also be !
validated operationally!

+ Optional feature for registrants to pre-validate a
reusable registrant name/organization/contact !

+ Periodic time-stamped re-validation!

+ Standard validation service!

9

+ Copied from registries

+ Stored in the Aggregated RDS or queried real-time
from registries (Federated RDS)

+ Purpose-based disclosure

+ Public access to minimum data set, with
restrictions to deter harvesting

+ Gated access to other data, based on requestor
identity and purpose

EWG Recommended Principles –!
Data Disclosure!

Registrar	

Aggregated	

RDS	

Registrants	
 Requestors	

Stores	
 copies	
 of	
 Data	

Validates	
 Collected	
 Data	

Handles	
 All	
 Queries	

(public	
 &	
 authen:cated)	

Licenses	
 Requestors	

Applies	
 Ga:ng	
 Policy	

Returns	
 Allowed	
 Data	

Audits	
 Data	
 Access	

Addi:onal	
 Services	

Data	

Collec:on	

Data	

Storage	
 Data	
 Access	
 	

Enabled	
 via	

Periodic	
 Data	
 Copies	

for	
 all	
 gTLDs	

Registrar	
 Registrars	

	

gTLD	
 	

Registries	

	

Purpose-­‐Driven	

Data	
 Disclosure	

via	
 Public	
 &	

Authen:cated	

Access	
 Methods	

	

gTLD	
 	

Registries	

	

	

gTLD	
 	

Registries	

	

Aggregated	
 RDS	
 Model	

Registrar	

Federated	

RDS	

Registrants	
 Requestors	

Obtains	
 Data	
 in	
 Real-­‐Time	

Validates	
 Collected	
 Data	

Handles	
 All	
 Queries	

(public	
 &	
 authen:cated)	

Licenses	
 Requestors	

Applies	
 Ga:ng	
 Policy	

Returns	
 Allowed	
 Data	

Audits	
 Data	
 Access	

Addi:onal	
 Services	

Data	

Collec:on	

Data	

Storage	

Data	
 Access	

Enabled	
 via	

Queries	

relayed	
 in	
 	

Real-­‐Time	

for	
 all	
 gTLDs	

Registrar	
 Registrars	

	

gTLD	
 	

Registries	

	

Purpose-­‐Driven	

Data	
 Disclosure	

via	
 Public	
 &	

Authen:cated	

Access	
 Methods	

	

gTLD	
 	

Registries	

	

	

gTLD	
 	

Registries	

	

Federated	
 RDS	
 Model	

12

Recommended Principles –!
Access Methods!

RDS	

	

	

Any	
 Requestor	

Returns	
 only	
 requested	
 data	
 available	
 and	
 accessible	
 to	

authen:cated	
 requestor	
 for	
 declared	
 purpose.	

RDS	
 Query	

(Anonymous)	

RDS	
 Query	
 	

(Requester,Purpose,Data)	

methods	

portal	

RDS	
 Response	

(Gated	
 Data	
 Elements)	

RDS	
 Response	

(Public	
 Data	
 Elements)	

Authen:cated	

Requestor	

or	

Issue	
 RDS	
 Creden:als	

(Requester	
 ID,	
 Purposes)	

Returns	
 only	
 public	
 data	
 	

available	
 to	
 anyone,	
 	

for	
 any	
 purpose.	

Implications for Protocols!

Informed by/Connected to IETF Efforts!

•  Referral Whois (RWhois)

–  RFC 1714 (1994), RFC 2167 (1997)

•  Whois++

–  RFC 1834 et al. (1995)

•  Internet Registry Information Service (IRIS)

–  RFC 3981 et al. (2005)

•  Registration Data Access Protocol (RDAP)

–  WEIRDS working group (2012+)

•  EWG is informed of IETF work and has explored
compatibility with its recommendations

14	

Implications for Protocols!

•  Intent	
 is	
 to	
 work	
 with	
 applicable	
 protocols	
 wherever	
 possible	

•  EWG	
 	
 is	
 evalua:ng	
 applicable	
 protocols	
 (EPP	
 &	
 RDAP)	

–  EPP:	
 Standard	
 69,	
 RFCs	
 5730	
 -­‐	
 5734	

•  Ini:al	
 analysis	
 suggests	
 both	
 EPP	
 &	
 RDAP	
 can	
 be	
 used	

– May	
 require	
 a	
 few	
 extensions,	
 addi:ons,	
 or	
 use	
 of	
 RDAP	

“remarks”	

15	

Implementation & Deployment Issues!

•  Registries & Registrars roles a focal point

•  What about TLD registries?

–  ccTLDS may or may not

–  Unclear who will implement or deploy the new ARDS

•  Depends upon model ultimately selected by Board

(Centralized, Federated, or something else)

–  EWG evaluating models to see which one can

satisfactorily address all recommended design
principles

16	

17

What is the status of other WHOIS-related
work being done by ICANN?!
!

Other policy work on improving WHOIS continues
to be conducted:!

+ Thick WHOIS Policy Development Process (PDP)
"GNSO approved thick WHOIS requirements for
!all gTLDs in the standard format required under
!the 2013 Registrar Accreditation Agreement"

+ PDP on Privacy and Proxy Services- GNSO
drafting charter to commence work!

+ PDP on Translation and Transliteration of
Internationalized Registration Data- GNSO
finalizing charter to commence work!

18

Next Steps for the EWG!
!
+ EWG to publish Status Report by ICANN’s Nov.

Meeting!

+ Research to Commence on Topics- ccTLD validation
practices, commercial validation services, risk/impact
analysis, proxy provider practices & detailed costs
analysis!

+ EWG expects to wrap up after ICANN’s March
Singapore meeting w/ delivery of Final Report!

+ Community debate and discussion!

+ ICANN Board to evaluate & send to the GNSO for
follow-up policy work if appropriate!

19

How to Learn More!

Buenos Aires Public Sessions: Wed Nov 20 2013:!
http://buenosaires48.icann.org/en/schedule/wed-rds !
and workshop:!
http://buenosaires48.icann.org/en/schedule/wed-
ewg-wrap-up !
Calls, briefings, meetings upon request!
 !
Initial Report:!
http://www.icann.org/en/groups/other/gtld-directory-
services/initial-report-24jun13-en.pdf!
!
Announcement:!
http://www.icann.org/en/news/announcements/
announcement-3-24jun13-en.htm !
	

Questions?!
	

	

	

20	

Thank You!

