

IPv6 Address Allocation APNIC

IPv6 Summit
July 2-6 2001, Korea

Anne Lord, APNIC

- ◆ Address Policy
 - ◆ Global policy document status
 - ◆ Current issues

- ◆ Deployment Status
 - ◆ Allocation analysis
 - ◆ Database registrations
 - ◆ Routing announcements

Policy Development

- ◆ Oct 1998 Initial discussions RIRs/IETF and RIR communities
- ◆ Jul 1999 Provisional policy document released
- ◆ Aug 1999 IPv6 allocation service began
- ◆ Oct 1999 Review of policy document after early deployment experience
- ◆ 2001 Revised policy document to be published following extensive IETF/community input
- ◆ 2002... Policies always subject to change

Current Status

- ◆ Consensus on
 - ◆ /48 for a “site”
 - ◆ If no need for subnets, less can be used
- ◆ Discussion ongoing
 - ◆ Almost 100 SubTLA’s allocated
 - ◆ End of bootstrap period?
 - ◆ PI assignments
 - ◆ Policy needed in IPv6?
 - ◆ Address architecture
 - ◆ IETF/RIR recommendations – revision of rfc2374

IPv6 Addressing – RFC2374

- ◆ Aggregatable Global Unicast Format
 - ◆ RFC2374 (FP001)
 - ◆ 128 bit addresses

- ◆ Mixes technology and policy

IPv6 Addressing - Proposal

- ◆ IPv6 Unicast Addressing
 - ◆ Proposal: Separate **technology** and **policy**

Next APNIC Meeting

- ◆ APNIC 12, Taipei
 - ◆ <http://www.apnic.net/meetings>
- ◆ Policy discussions
 - ◆ Joint IPv6/Address Policy SIG
 - ◆ Wed 29th August
- ◆ A warm welcome!
 - ◆ To anyone with interest in IPv6 policy development especially this community
 - ◆ Feedback and input requested

IPv6 Allocations

In the Asia Pacific Region

IPv6 Allocations by RIRs

- ◆ APNIC 2001:0200::/23
 - ◆ 29 allocations (/35)
- ◆ ARIN 2001:0400::/23
 - ◆ 17 allocations (/35)
- ◆ RIPE NCC 2001:0600::/23
 - ◆ 37 allocations (/35)

APNIC Allocations by Country

Total Allocations: 29

IPv6 Allocations Over Time

- ◆ APNIC allocations to 18 June 2001
 - ◆ Since August 1999
 - ◆ 7 in 1999
 - ◆ 15 in 2000
 - ◆ 7 in 2001
 - ◆ By organisation
 - ◆ 6 Research ISPs
 - ◆ 3 Government ISPs
 - ◆ 20 Commercial ISPs

- ◆ Request evaluation
 - ◆ Peer review by all RIRs of IPv6 SubTLA requests
 - ◆ Ensures global consistency
 - ◆ Accuracy
 - ◆ Discussion of difficult cases
 - ◆ Consult with 6Bone
 - ◆ Policy document
 - ◆ Needs global agreement on policy

IPV6 Members Update

- ◆ Feedback from members > 1 year
 - ◆ Type of services being provided
 - ◆ IPv6 connectivity, interoperability tests, experimental services, ftp servers , web browsing
 - ◆ Connectivity
 - ◆ Connected to 6TAP and other IPv6 networks in the region
 - ◆ Network implementation
 - ◆ Native IPv6 & tunneling

APNIC IPv6 Dissemination

- ◆ Training courses
 - ◆ Expanded module on IPv6 architecture
- ◆ Open seminars
 - ◆ Introduction to IPv6
- ◆ Tutorials
 - ◆ In conjunction with APNIC meetings
- ◆ FAQ
 - ◆ <http://www.apnic.net/faq/IPv6-FAQ.html>

Database Registrations by RIR

Prefix Distribution – APNIC Router

Total Prefixes: 192

Routing Table Analysis

- ◆ Registration does not indicate usage
 - ◆ Allocation records are reliable to determine who “might” use address space
 - ◆ Assignment records may be incomplete
- ◆ Actual usage shown by routing tables
 - ◆ However, this is a subjective view depending on point of observation
 - ◆ Also, view changes constantly with time

Questions?