

IP Addressing and ICT Development in the Pacific Islands

Anne Lord and Save Vocea, APNIC
ICT Workshop,
Fiji, 11-13 November, 2002

[illegible]

What is ICT Development?

- E-commerce and E-education
- Virtual web hosting
- 'Always on' services, eg. cable
- Internet mobile applications
- Wireless networks
- IP addresses are critical for ICT!

[illegible]

Total IPv4 Allocations in the Asia Pacific

We Know For Sure.....

- As technology and the Internet evolves, there will always be a demand for IP Addresses
- IP addresses are finite
 - IPv4 address: 32-bit number (e.g. 202.165.207.255)
 - 4 billion addresses (though much less in practice)
 - IPv6 address: 128-bit number
 - 16 billion billion addresses (much less in practice)

Misconceptions about IP Addresses

- IP addresses are “property”
 - They are not. A ‘license’ framework applies
- IP addresses can be sold
 - Selling addresses is contrary to goals of effective management
 - They cannot be transferred without approval from APNIC

What is APNIC?

What is APNIC?

- Regional Internet Registry (RIR) for the Asia Pacific Region
 - Regional authority for Internet resource distribution
 - IP addresses (IPv4 and IPv6), AS numbers, reverse DNS delegation
 - Provide services to 700+ members and NIR's
- Industry self-regulatory body
 - Participation by those who use Internet resources
 - Consensus-based, open and transparent
 - Non-profit, neutral and independent
 - Open membership-based structure

APNIC Policy Making Process

Where is APNIC?

Internet Organisation Hierarchy

Goals of Address Management

- Conservation
 - Ensuring efficient use and conservation of resources
- Aggregation
 - Limiting growth of routable prefixes
- Uniqueness
 - Global visibility
- Registration
 - Registering the Internet resources in a public database
- Fairness and consistency
 - Equal consideration irrespective of external factors

Careful Management is Vital

- APNIC's role
 - “Addressing the challenge of responsible resource distribution in the Asia Pacific”
- ISP's role
 - To manage the resources they have been allocated
 - To develop policies to safeguard future supply which is essential to ICT

The Bigger Picture - Conservation

IP Address Policies

Frequently Asked Questions

Why Do We Need Policies?

- To protect your interests
 - Your ICT development depends on continued access to and availability of IP addresses
- It is your business to see that the resources are effectively managed

Getting IP Address Space

- Examine your “need”
 - Different policies address different “needs”
- Membership does not guarantee you will get IP addresses
 - Different technical criteria need to be met for each policy
 - IP addresses can also be applied for on a “one-off” basis (“non” membership)
 - Technical criteria still need to be met

Getting IP Address Space

- ISPs typically...
 - Need continued access to a pool of address space for equipment and customers (“allocations”)
- To “qualify” for an allocation
 - Need to meet criteria
 - Demonstrate an immediate need for a /22 (1024 IP addresses)
 - And a need for a /21 (2048 IP addresses) in one year

Getting IP Address Space

- Cannot meet the criteria?
 - Go to your upstream provider
- No upstream provider?
 - Approach and discuss with APNIC
- Upstream will not give the addresses?
 - Approach and discuss with APNIC

Getting IP Address Space

- What about other ways of obtaining IP address space?
 - Are you an operator of ‘critical infrastructure’? eg. ccTLD (NEW!)
 - Critical infrastructure assignment policy
 - Need address space to multihome?
 - Multihoming assignment policy
 - More information needed?
 - http://www.apnic.net/services/ipv4_guide.html

Obtaining More IP Addresses

- How do I obtain additional address space after the initial allocation
 - Need to demonstrate 80% utilisation of previous IPv4 allocation
 - Register all customer assignments in database
 - Comply with policies
- How much will I be allocated?
 - Amount allocated depends on how quickly you used up the first allocation and future plans

LIR Database Responsibilities

Managing IP Addresses – “Whois”

- Do I need to register assignments in the APNIC “whois” database?
 - Yes, it is vital. It ensures that the custodian of the resource can be identified
 - It also tells APNIC how much address space is ‘used’ when you return for more
 - Correct management carried out to achieve 80% utilisation

Customer Assignments

- Follow '2nd Opinion process' ,i.e. APNIC evaluates your customer request for IP address based on Assignment Window
- Why follow it?
 - It is used to ensure that all members are assigning to their customers according to the policies and meeting technical criteria

APNIC

Asia Pacific Network Information Centre

Activity in the Pacific

Survey of Pacific Members of APNIC

- Many received 'early' allocations
 - Have very little contact with APNIC
 - Have not sent in '2nd Opinion' requests
 - Lack database records for customers
 - Unclear if they have customers?
- Out of touch
 - No or little contact with APNIC means out of touch with APNIC policies
 - Not up to date with procedures
 - Maybe not managing address space

Will you Need IP Addresses for ICT Development?

- Do an audit!
 - What future applications /services are you planning and will they require IP addresses?
- If you have IP addresses from APNIC
 - Have staff followed the 2nd Opinion process?
 - Are customer assignments registered in the APNIC database?
 - Have you documented 'usage' and deployment?

Stay in Touch with APNIC

- It is important and easy
 - Email to helpdesk@apnic.net
 - They are there to help you
 - Attend Member Trainings
 - NZ December 9, 2002 and Pacific 2003
 - Collectively send a person to APNIC meetings
 - 2003: APNIC15, 24-28 Feb
<http://www.apnic.net/meetings>
 - With APRICOT <http://www.apricot2003.net>
 - Check the APNIC web pages frequently
 - <http://www.apnic.net>

Questions?

- Thank you for listening!