

Korea Network Information Center

Experience on training in APNIC

26 Feb 2004

James, Shim

Korea Network Information Center

dwshim@nic.or.kr

17 APNIC OPM NIR SIG in KL

Korea Network Information Center

Contents

- ◆ Overview
- ◆ Training Schedule
- ◆ Training Flow
- ◆ Check Point
- ◆ Good Example
- ◆ What We Need
- ◆ Good impression
- ◆ Recommendation

Overview

◆ Duration

- 4 weeks (27 Jan 2004 ~ 20 Feb 2004)

◆ Motivation

- Learn the skill and know-how for Internet Resource management
- Have a more channel between APNIC and KRNIC

◆ Trainee

- Dong-Wook (James), Shim working for about 1 year in KRNIC

◆ Trainer

- mainly HM staffs

Training Schedule

ITEMS	4 weeks				
	1	2	3	4	
◆ introduction on APNIC	→				
◆ ASN	→				
◆ Second Opinion Request	→				
◆ Initial allocation / Ongoing	→				
◆ IRR / ERX		→			
◆ Reverse Domain			→		
◆ Policy Development			→		
◆ IPv6 allocation			→		
◆ Experimental Allocation				→	
◆ Small multihoming assignment				→	

Training Flow

- ◆ **Explain the policy and criteria**
 - Q&A about the policy and criteria
- ◆ **Case study for the specific issue**
- ◆ **Practice with a ticket**
 - Compose the evaluation
 - Get some comments for HM staff
 - Reply or resolve for the ticket
- ◆ **Explain some projects**
 - Q&A about the projects

Check Point

◆ Common Check Point

- Member status and contact info with Allocation Manager
- Utilization : How the member have used and will use IP
- Registration : Register the old net in APNIC Whois DB?

◆ ASN

- For member/For customer
- Visibility of existing ASN
- Timeframe of Multihome
- Routing policy

◆ Second Opinion

- Sub-allocation/Assignment
- Assignment Window

Check Point cont'

◆ Initial allocation

- ① Using /22, infra justify, net-plan
- ② no address, net-plan
 - Renumber plan

◆ Ongoing allocation

- Previous request
- 80% utilization?
- SOR
- Expecting next allocation

◆ IPv6 allocation (Draft)

- Net-plan, at lease 200 /48 assignment for 2 years
- Existing network and IPv4 customer
- Expecting the size of reservation

Good Example

complementary comments

- NIR's member info**
- member's business status**

[Formal TEMPLATE]

[additional TEMPLATE]

- net plan in detail**
- member's customer info**
- if need, the list of equipment and the network diagram**

~~What we need~~

- ◆ **Being aware of your member**
 - Useful to provide the complementary information
- ◆ **Request in detail**
 - Helpful to get the result for your request
 - may make you get what you want within one day!
- ◆ **Management for the history of request**
 - Stock the ticket and refer to them
 - It could be useful to reduce the iterative work
- ◆ **Getting more information and Giving feedback**

Good Impression

- ◆ Well distributed work-load
- ◆ Cooperation between the different departments
 - APNIC staff meeting per month
- ◆ Well organized and documented the HM manual
- ◆ Good internal web site
 - Including almost everything HM needs
- ◆ Many nationalities working together

Recommendation

◆ Schedule

- Better avoiding the busy season
- Give a info about your knowledges as many as possible
- Have your own schedule

◆ Preparation

- Decide what you are focusing on
- Well known about your organizaiton is better to compare

◆ Equipment

- APNIC will support all official devices even personal PC

Recommendation cont'

◆ Language

- One of most important thing

◆ Accomodation

- Better stay near by the office or the train station

◆ Food

- Many various restaurents and two take away shops

Recommendation cont'

◆ Items relative HM

- IPv4
- ASN
- IPv6
- Reverse domain
- IRR
- ERX
- Whois
- Technical issue with IR
- etc

◆ Items relative others

- policy
- system
- documentation
- billing
- other organizations
- etc

Thank you!