

Reaching the last /8 and deploying IPv6

Nathalie Trenaman

RIPE NCC

IPv6 World Congress, 27 June 2012


About the RIPE NCC

- One of the five Regional Internet Registries (RIR)
- The RIPE NCC service region covers Europe, the Middle East and parts of central Asia
- Not-for-profit association, based in Amsterdam
- Funded from the membership fee
- 8,200 members throughout the region
- Neutral, impartial, open and transparent


IPv4 Depletion Worldwide


RIPE NCC IPv4 Pool


RIPE NCC's last /8

- We do things differently!
- Ensures IPv4 access for all members
 - 16000+ /22s in a /8
 - members can get one /22 (=1024 addresses)
 - must already hold IPv6
 - must qualify for allocation
- /16 set aside for unforeseen situations
 - if unused, will be distributed
- No PI (yet? policy proposal 2012-04)


IPv6 RIPEness: 8265 LIRs


1 star

RIPE NCC Training Services

- Delivers training courses to members
 - RIPE NCC membership fee covers course

- Courses
 - -LIR
 - Routing Registry
 - IPv6 for LIRs
- E-learning


Interaction and Cooperation

- Surveys
 - After each course
 - Yearly
- Training material freely available
- Mailing lists
- Twitter (@trainingRIPENCC, @ripe_ncc)
- www.ipv6actnow.org
- Conferences and seminars

IPv6 For LIRs: Course History

- Started July 2009
 - -9 courses in 2009
 - 182 attendees
- Half-day course
- Videos
- Focus on awareness


IPv6 For LIRs: 2011

- Numbers increased significant
 - -44 courses
 - -34 countries
 - -987 attendees

- Different demands in different countries
- Focus has changed to deployment
- Added more exercises and best current practices


IPv6 For LIRs: Course Topics

- IPv4?
- IPv6 Address Basics
- Getting it
- Exercise: Making Assignments
- Transition Mechanisms
- Exercise: Addressing Plan
- Deploying
- Exercise: Configuring IPv6
- Real Life IPv6 Deployment
- Exercise: Deployment Challenges
- Tips


MENOG/RIPE NCC IPv6 Roadshow

- Standalone workshop hosted by a government or enterprise organisation
 - -3 or 5 days
- Hands-on technical training, working with industry partners
- Goals
 - Ensure sustainable growth of the Internet in the region
 - Help position governments to lead on IPv6

RIPE-554 Document


- "Requirements for IPv6 in ICT Equipment"
- Best Current Practice describing what to ask for when requesting IPv6 Support
- Useful for tenders and RFPs
- Originated by the Slovenian Government
 - Adopted and translated by various others (Germany, Sweden)

http://www.ripe.net/ripe/docs/current-ripe-documents/ripe-554


Customers And Their /48

- Customers have no idea how to handle 65536 subnets!
- Provide them with information
 - https://www.ripe.net/lir-services/training/material/IPv6-for-LIRs-Training-Course/IPv6_addr_plan4.pdf


Questions?


