

IPv4 Waiting list

Elly Tawhai

AusNOG 2016 02-09-2016

Outline

- Current IPv4 delegations trends
- Introduction of IPv4 waiting list
- Odd cases
- Why IPv6

Annual IPv4 Delegations

- From 103 pool
- From recovered pool

By pool

- /24
- /23
- /22

By size

- NIR
- New
- Existing

By Member

As at 30 June

Current IPv4 Delegation Policy and Practice

- APNIC: Maximum /22 from final /8 (103/8). Requests for /22 from recovered pool put onto waiting list
- RIPE NCC: Maximum /22 from the final /8 pool for each member
- ARIN: All requests put onto the waiting list
- LACNIC: Maximum /22 for each Member every 6 months
- AFRINIC: Expect to hit final /8 early next year

Waiting list – What waiting list?

- 9 June 2016 first approved request from recovered pool couldn't be processed
- Triggered activation of IPv4 Recovered Pool waiting list

How the Waiting List works?

- Any approved request from recovered pool put onto the waiting list
- Based on request timestamp (oldest to newest)
- Option to remove request from waiting list anytime
- After 12 months request removed from waiting list unless member reconfirms need justification

Waiting List

Current Waiting List for Unmet IPv4 Requests

Position	Size	Date / Time (UTC +10)
1	/22	2016-08-17 11:31:54
2	/22	2016-08-17 17:32:28
3	/22	2016-08-17 17:33:38
4	/22	2016-08-18 14:42:04
5	/23	2016-08-18 17:51:03
6	/22	2016-08-18 19:31:01
7	/22	2016-08-18 20:06:02
8	/22	2016-08-19 11:31:24
9	/22	2016-08-19 15:39:02
10	/22	2016-08-22 17:30:01

<https://www.apnic.net/ipv4-waiting-list>

Affects and odd requests

- Payment fraud
- NIR member applying for additional space
- No ISP license
- Not able to demonstrate utilization of requested resources within APNIC region
- Not able to provide supporting equipment justification

Annual IPv4 Transfers

Using listing service

■ Used
■ Did not use

Pre-approval usage

■ Used
■ Remaining

As at 30 June

Which RIR allows IPv4 inter-RIR Transfers?

- APNIC, ARIN and RIPE NCC implemented inter RIR IPv4 transfer policy
- LACNIC and AFRINIC have no inter-RIR transfer policy

Why IPv6?

- IPv4 address supply is exhausted
 - New networks require addresses
 - Stop-gap measures are damaging (NAT)
- The Internet is growing fast
 - Broadband: mobile and wifi
 - “Internet of Things”
- IPv6 is the only viable option we have now
 - Much larger address space than IPv4

APNIC Members resource type holding

As at 30 August

Annual IPv6 Delegations

By delegation type

- Allocation
- Assignment

By size

- >=/31
- /32
- /43-/47
- /48

By request type

- One-click
- Normal

As at 30 June

All About Australia in INR

IPv4	1257 in BGP
48,617,728	addresses
2.00	per head
87%	visible

24,362,139	people
21,170,698	users
87%	penetration
2,048	ASes
\$1.62T	GDP

IPv6	262 in BGP
37,916,029	M addresses
1,556,350	per head
47%	visible
8%	capability

Significant IPv6 Capable ASNs

Top Australian ASN by IPv6 Capability

ASN	AS Name	IPv6 Capable	IPv6 Preferred	# Samples
AS58683	Rackspace.com Sydney	98.69%	97.82%	459
AS6262	CSIRO	92.80%	89.39%	264
AS15169	GOOGLE - Google Inc.	92.56%	89.43%	511
AS58686	Swinburne University of Technology	88.48%	83.25%	191
AS133414	Foxtel Management Pty Ltd	70.56%	67.43%	15715
AS56132	Monash University	25.27%	25.27%	1369
AS7477	SkyMesh Pty Ltd	20.32%	15.93%	2618
AS1221	ASN-TELSTRA Telstra Pty Ltd	15.31%	14.24%	1143259
AS20473	AS-CHOOPA - Choopa, LLC	15.09%	9.40%	1458

Top Australian ASN by Samplecount

ASN	AS Name	IPv6 Capable	IPv6 Preferred	# Samples
AS1221	ASN-TELSTRA Telstra Pty Ltd	15.31%	14.24%	1143259
AS4804	MPX-AS Microplex PTY LTD	0.01%	0.00%	453849
AS7545	TPG Telecom Limited	0.00%	0.00%	385515
AS4739	INTERNODE-AS Internode Pty Ltd	3.00%	2.74%	257034
AS38285	M2 Telecommunications Group Ltd	0.00%	0.00%	107860
AS133612	Vodafone Australia Pty Ltd	0.01%	0.00%	86567
AS9443	Primus Telecommunications	0.04%	0.03%	52577
AS10143	EXETEL-AS-AP Exetel Pty Ltd	0.03%	0.03%	18175
AS2764	AAPT AAPT Limited	0.01%	0.01%	16747

Your all invited!

APNIC 42

Colombo, Sri Lanka

Workshop: 28 Sep to 2 Oct

Conference: 3 to 5 Oct

conference.apnic.net/42

Questions ?