

RIPE NCC Status Update

IPv4 and more

Marco Hogewoning, Trainer

The five RIRs

RIPE NCC

- Service region: Europe, Middle East and parts of Central Asia
- Supports coordination of Internet operations
- Not-for-profit membership organisation
- Over 7,000 members
- Neutral, impartial, open and transparent
- **RIPE**: self regulated, open to everyone

Agenda

- Resource distribution
 - IPv4 exhaustion and policy
 - IPv6 policy change
- Statistics and measurements
 - IPv6 statistics
- Outreach and education
 - Training courses
 - Meetings
- New projects

IPv4 Run Out

IPv4 distribution

Our slice of the IPv4 pie

IPv4 exhaustion phases

Business as usual

- As long as there are IPv4 addresses left, the RIPE NCC will keep on distributing them
- Same allocation and assignment policies still apply (RIPE-509)
- Until the final /8 is reached

“Run Out Fairly”

- Gradually reduced allocation and assignment periods
- Needs for “Entire Period” of up to...
 - 12 months (January 2010)
 - 9 months (July 2010)
 - **6 months (January 2011)**
 - 3 months (July 2011)
- 50% has to be used up by half-period

Final /8 policy

- Each LIR can get **one** /22 allocation
- You must meet the criteria for an (additional) allocation
- Only when you already have IPv6 addresses
- A /16 is reserved for unforeseen circumstances
- **No provider independent (PI) assignments**

Transfer of IPv4 allocations

- LIRs can transfer IPv4 address blocks:
 - To another LIR
 - Only when the block is not in use
 - Meets minimum allocation size (/21)
- Requests are evaluated by the RIPE NCC
- Registered in the RIPE Database

No changes yet

- Policy will only change when the RIPE NCC's final /8 is reached
- Be aware of the shorter assignment period!
- **And start deploying IPv6 now!**

Registration Data Quality (RDQ) project

- Comparing various information sources:
 - RIPE Database
 - Internal registration files
 - RIS (Routing Information Service)
- Find and fix inconsistencies
- Strengthen data quality where necessary

Unannounced early registration addresses

- Builds on the RDQ project
- Identify legacy space which is currently not announced
- Contact the holders about the possibility of returning those addresses
- Over 400 organisations contacted already
- ~ 500k addresses returned over the past two months

IPv6

Registration of IPv6 assignments

- Until now:
 - Assignments up to a /48 didn't need to be registered in the RIPE Database
 - Had to be registered at the LIR level
 - Very ambiguous policy text
 - What to register?
 - What means accessible by the RIR?

Registration of IPv6 assignments (2)

- All assignments must now be registered in the RIPE Database
- This includes existing assignments
- Method introduced to minimise the number of objects you have to create and maintain

Grouping of assignments

- New status value: AGGREGATED-BY-LIR
- New attribute called **assignment-size**
- Create one object covering multiple assignments that share description and contacts
- Indicating the size of individual assignments

Registering all assignments

/48 assignment =< /48

Using AGGREGATED-BY-LIR

AGGREGATED-BY-LIR

inet6num: 2001:db8:1000::/36
netname: Bluelight
descr: We want more Bluelight B.V.
descr: Colocation services
country: NL
admin-c: BN649-RIPE
tech-c: BN649-RIPE
mnt-by: BLUELIGHT-MNT
notify: noc@example.net
changed: noc@example.net 20110218
source: RIPE

AGGREGATED-BY-LIR

inet6num: 2001:db8:1000::/36
netname: Bluelight
descr: We want more Bluelight B.V.
descr: Colocation services
country: NL
admin-c: BN649-RIPE
tech-c: BN649-RIPE

status: AGGREGATED-BY-LIR

assignment-size: 48

mnt-by: BLUELIGHT-MNT
notify: noc@example.net
changed: noc@example.net 20110218
source: RIPE

IPv6 Statistics

IPv6 allocations and announcements

IPv6 statistics

- RIPPEness rating system. Stars awarded for:
 - Requesting an allocation
 - Creating a route object
 - Announcing your space
 - Setting up reverse DNS

- Free t-shirt if you make it to 4 stars :)

IPv6 RIPEness: total (7,350 LIRs)

IPv6 RIPEness: Sweden (251 LIRs)

IPv6 RIPEness: region

IPv6 RIPEness: region

Outreach

Training courses

- LIR, IPv6 and Routing Registry courses
- Locations throughout the RIPE NCC service region
- ‘Standalone’ but also in conjunction with other events, like NOG meetings
- 33 courses now scheduled until end Q2 2011
- See <https://lirportal.ripe.net/training/courses>

Meetings

- RIPE 62 in Amsterdam, 2 - 6 May 2011
- Regional meetings 2011:
 - Damascus, Syria (14 - 15 May **date changed**)
 - Moscow, Russia (6 - 8 June)
 - Dubrovnik, Croatia (7 - 9 September TBC)
 - Muscat, Oman (27 - 28 September)
- RIPE 63 in Vienna, Austria (31 October - 4 November 2011)

Other events

- MENOG IPv6 Roadshows (dates tbc)
 - 5 day technical workshops
 - Amman (JO), Riyadh (SA), Dubai (AE) and others

- Roundtable Meetings
 - Next one coming up 4 April 2011, Amsterdam (NL)
 - Invite only

Projects

RIPE Database API

- RESTful web interface
- Data returned in XML
- API documentation on RIPE Labs
- For a demo visit <http://lab.db.ripe.net/portal/>

RIPEstat

- Toolbox to access the various datasets the RIPE NCC publishes:
 - Resource registration details
 - Routing Information Service (RIS)
 - Test Traffic Measurements (TTM)
- Public demo sessions every four weeks using webex, see <http://labs.ripe.net/ripestat>

More information

- <http://ripe.net/v4exhaustion>
- <http://www.ipv6actnow.org>
- <http://ripeness.ripe.net>
- <http://labs.ripe.net>

Questions?

