

RIPE Address Policy Working Group

May 5, 2011

RIPE 62, Amsterdam

WG Chairs: Gert Döring, & Sander Steffann

please remember: this session is webcast

APWG overall Agenda

- A. administrative matters
- B. current policy topics in all regions, presentation
- D. on IPv6 Documentation Requirements
- E. feedback from the NCC Registration Services
- L. on IPv6 PI Policy
- M. discussion of open policy proposals - IPv6 related
- N. on (Address) Transfer Guidelines
- C. Document Cosmetic Surgeries Project - update
- T. discussion of open policy proposals - IPv4
- U. on IPv6 allocations and 6rd

APWG Agenda - Thursday

- A. administrative matters
 - thanking the scribe
 - approving the minutes from RIPE 61 (Rome)
 - agenda bashing
- B. current policy topics - Emilio Madaio
 - RIPE policy and PDP update
 - Worldwide Look by Topic
- D. On IPv6 Documentation Requirements - Marco Hogewoning
 - short presentation on the policy change 2010-06 and use of AGGREGATED-BY-LIR
- Y. Open Policy Hour
 - IPv4 Assignments to IXPs from the Last /8 - Andy Davidson / EIX WG

APWG Agenda - Thursday (2)

- E. Feedback from NCC Registration Services - Alex Le Heux
 - feedback from day-to-day NCC registration services work
 - bring up issues that the WG might not be aware of yet
 - ASN 32 assignments - global overview
 - planned implementation details for the “Last /8”
 - policy for upgrading “initial /32 IPv6 allocation” assigned to large carriers to “something that is large enough for their needs”
 - typical IPv6 PI discussions between RIPE members and the NCC RS – “this is where the sore spots are”
- *coffee break*

APWG Agenda - Thursday (3)

- L. On IPv6 Policy - Gert Döring, WG Chair
 - explanation of the genesis of the current IPv6 PA/PI policies
 - proposal how to re-do the IPv6 allocation framework
 - discussion!
- M. discussion of open policy proposals, IPv6 related
 - 2011-02 - Removal of multihomed requirement for IPv6 PI
- N. On Transfer Guidelines - Dave Wilson
 - bringing non-obvious problems with transfers into the open
 - collect feedback, funnel into RIPE BCP document
- *lunch break, end of thursday's APWG meeting*

APWG Agenda - Friday

- welcome back
- C. document cosmetic surgeries project - Emilio Madaio
 - update on current status
 - how to go forward?
- T. discussion of open policy proposals
 - 2006-05 IPv4 PI Assignment Size (WG Chair)
 - 2010-01 Temporary Internet Number Policies (WG Chair)
 - 2008-08 Initial Certification Policy for PA Space Holders (WG chair - version 4 update, status)
 - 2011-01 global policy for post exhaustion IPv4 allocation mechanisms by the IANA (WG Chair)

APWG Agenda - Friday (2)

- U. On IPv6 Allocations and 6RD
 - Jan Zorz and Mark Townsley
- Y. Open Policy Hour
- AOB

Agenda Bashing

- do you want to see anything changed?
- is something missing?

Minutes from RIPE 61 (Rome)

- have been circulated on the mailing list
- no comments so far
- more feedback? Any inaccuracies that need correcting?

B. current policy topics

- presentation by Emilio Madaio

D. On IPv6 Documentation Requirements

- presentation by Marco Hogewoning

before entering the discussions...

- No decisions are made here(!). This is to get feedback to the proposers and to get a feel for the Working Group's opinions.
- Consensus based process based on the *open* mailing list.
- please remember to speak into the microphone
- please speak your name, so the scribes can properly attribute what you said
- the session is webcast, so people who couldn't come to Amsterdam can still be participate
- remote feedback can be provided by IRC

Y. Open Policy Hour

- IPv4 Assignments to IXPs from the Last /8
 - Andy Davidson, EIX WG chair
 - (normally Open Policy Hour is at the end of the APWG session, but we conflict with EIX on Friday)

E. Feedback from NCC Registration Services

- presentation by Alex le Heux
- ... based on day-to-day operations in NCC RS
- ASN 32 assignments - global overview
- planned implementation details for the “Last /8”
- policy for upgrading “initial /32 IPv6 allocation” assigned to large carriers to “something that is large enough for their needs”
- typical IPv6 PI discussions between RIPE members and the NCC RS – “this is where the sore spots are”
- the big PI discussion is *after* the coffee break

coffee break!

- please be back at 11:00

RIPE Address Policy Working Group

May 5, 2011 / 11:00-12:30

RIPE 62, Amsterdam

WG Chairs: Gert Döring, & Sander Steffann

please remember: this session is webcast

Agenda for APWG Part II

- L. On IPv6 Policy - Gert Döring, WG Chair
 - explanation of the genesis of the current IPv6 PA/PI policies
 - proposal how to re-do the IPv6 allocation framework
 - discussion!
- M. discussion of open policy proposals, IPv6 related
 - 2011-02 - Removal of multihomed requirement for IPv6 PI
- N. On Transfer Guidelines - Dave Wilson
 - bringing non-obvious problems with transfers into the open
 - collect feedback, funnel into RIPE BCP document
- *lunch break, end of thursday's APWG meeting*

Let's enter the discussions

- No decisions are made here(!). This is to get feedback to the proposers and to get a feel for the Working Group's opinions.
- Consensus based process based on the *open* mailing list.
- please remember to speak into the microphone
- please speak your name, so the scribes can properly attribute what you said
- the session is webcast, so people that couldn't come to Amsterdam can still be participate
- remote feedback can be provided by IRC

returning to IPv6 PI discussion

- **this is only about IPv6**
- IPv4 is different, and we take this into account
- looking into the future

returning to IPv6 PI discussion (old slide)

- IPv4 PI policy and IPv6 PI policy are not fully in-line
 - IPv6 PI policy doesn't permit "transit network" assignment
 - you can run an DSL network on IPv4 PI, but not on IPv6 PI
 - IPv4 PI doesn't require "multihoming", IPv6 PI *does*
- ambiguity on border between "my network" (PI OK) and "customer network" (PI not OK)
 - for hosting / datacenter providers
- do we want this changed? if yes, how?
- background info from Alex Le Heux from the RIPE NCC RS

why is there a difference between PA and PI?

- in the end, it's "just some numbers" given out by the RIPE NCC to "consumers" of these numbers
- difference comes from intended use:
- PA
 - intended to aggregate (A) thousands or millions of end users into a single block, single routing table slot
 - assumed that "ISP" would be RIPE member anyway
 - liberal sizing, no strings attached
- PI
 - intended for a single independent (I) end-user network
 - not intended as "cheap replacement for RIPE membership"
 - specific purpose (BGP multihoming) \Rightarrow strings attached

history of IPv6 allocation/assignment

- initial IETF model was very strict on aggregation
 - “Top Level Aggregator” ISPs get a /13
 - default-free zone hard bounded to 8192 routes
 - question “who is worthy?” not answerable \Rightarrow abandoned
- initial RIR IPv6 policy (1999) gave LIRs a /35 (minimum)
 - avoided TLA problem, but a bit on the small side
 - changed to /32 in 2002
 - still strong focus on aggregation \Rightarrow no PI
- since then, detail tuning of policy for allocation to LIRs
 - HD ratio and end user assignment size adjusted
 - removal of the requirements to announce as an aggregate (only) from the policy (2009-06), deferring to routing WG

history of IPv6 allocation/assignment (2)

- IPv6 PI proposal introduced by Jordi Palet in 2006-01
 - *strong* resistance from the “aggregation!” camp
 - experience with IPv4 PI caused quite some opposition
 - argument that finally got accepted: multihoming proposals from IETF are not going anywhere (in reasonable time), and solution needed for *enterprise end-users* that want to do *BGP-based multihoming with IPv6*
 - proposal accepted in April 2009
 - lots of strings attached (multihoming, no sub-assignment)
- over time, emphasis shifted from “maximum aggregation” to “find workable compromise, encourage *use* of IPv6”

pillars of IP address management

- registration
 - clear documentation who “owns” a certain number
 - goes along with verifiability in the routing system
- aggregation
 - keeping the routing table under control
 - trying to balance business needs/wants and global cost
- conservation
 - making sure we don’t run out of addresses
 - for v6, we can be more liberal, but still finite resource

address policy needs to balance...

- routing table
 - 1 million routes will break it for everybody
- NCC costs
 - we need the NCC to have a solid financial basis
- end user costs
 - too expensive RIR cost will lead to creative workarounds
- usefulness
 - address space acquired must be useful for the purpose
- address space efficiency
- good stewardship: encourage /48.../64 to end users

IPv6 PA and PI given out by RIRs

prefix size in IPv6 routing table

ongoing discussions about PI

- multihoming requirements
 - what *is* multihoming and how to prove it?
 - 2011-02 aims to remove this requirement
- costs
 - PI seen as “cheaper way to number my ISP business”
 - PI isn’t meant as such, and that causes frictions
- usage restrictions (no sub-assignment)
 - “why can’t I number my datacenter customers from my PI?”
 - some proposals in the discussions, nothing tangible yet
- is this detailed fine-tuning of PI policies the right approach?

more radical approach

- abandon distinction between PA and PI completely
- RIPE members (LIRs) go to RIPE NCC and ask for “numbers”
- numbers are then used to “number things”
- difference between “ISP like” users and “end users” could be taken into account by checkbox
 - () I want to assign /56s to end users \Rightarrow /32 allocated
 - otherwise default is /48
 - larger than /48 or /32 if documented need
- “sponsoring LIR” model or “become a member”
- AGM and NCC board to re-balance the costs to make size of IPv6 allocation not relevant for “become LIR or not?” decision

what do YOU think?

- feedback from the room, please
- next steps: take feedback, form policy text, propose to the list

M. Discussion of open policy proposals

- 2011-02 – Removal of multihomed requirement for IPv6 PI
 - Erik Bais

N. On Transfer Guidelines

- Dave Wilson
- bringing non-obvious problems with transfers into the open
- solicit feedback, funnel into RIPE BCP document

Thanks!

- thanks for your input
- thanks for your help in forming policies in the RIPE region
- ...enjoy your lunch!
- ...and we hope to see you back tomorrow, 09:00 (!!)