

IDN Whois Issues for gTLD Registries

Ram Mohan (rmohan@afilias.info)

+1.215.706.5700 x103


*ICANN Meeting – Carthage, Tunisia
29 October 2003*

Registry Whois Primer

- ICANN authorized registries are required to provide a Whois server on Port 43
- Port 43 used by registrars and other automated sources to get authoritative information regarding contact and other information for a domain
- Very different from the Whois you see on a web site

ASCII vs. Native Representation

- Port 43 to expect ASCII only input and provide ASCII only output
- Internationalization of domains not same as internationalization of contact info
- Domain input should use Punycode
- Domain output can use Punycode
- The new Cross Registry Internet Service Protocol (CRISP) supports contact data in UTF-8 (non-ASCII)

Whois representation on the Web

- Native form of domain should be provided using html escapes/character reference: ie. `Ӓ` form (perhaps as a separate field)
- Contact info can also use html escapes / character reference for outputting multilingual characters

e.g. whois info:

domain: xn--punycode.info

domain (native form): `Ӓऩ඀.info`

Impact on Registry Protocols

- EPP currently allows for the provisioning of "localized" contact address
- EPP allows the provisioning of two addresses: 1 in "international"=English, and 1 in "localized" form

.INFO Whois Issues

- .INFO Whois Plans are in development:
 - .INFO Port 43 Whois will show ASCII by default (per ICANN contract)
 - Evaluating display of non-ASCII text in web-based Whois
- Registrars' HTML pages – pages specify appropriate coding
 - Make sure that their HTML pages specify appropriate encoding (8859/UTF8, etc) so that they can provide correct conversion
- Registrars' plan to store non-ASCII (non-Punycode) strings in their databases
 - Ensure that this is done correctly

Unique gTLD issues with Whois

- No longer just one language input or output
- How do you differentiate between variants and represent packages across languages
- Search of Whois records and contact information records (even from within a registry or a registrar) is now dramatically more difficult

gTLD IDN Whois issues

- Billing and invoicing to a registrar with Whois information now has to be figured out:
 - Punycode representation (“xn—dd3234.info”) is meaningless but accurate
 - IDN representation on invoices invites registrars and others in the value chain to get knowledgeable on multiple languages
 - Audit trails just got a lot harder

Ram Mohan
Vice President, Business Operations
Chief Technology Officer

rmohan@afilias.info

