TWNIC UPDATE

.Yw

NIR SIG, 18th APNIC Meeting chku@twnic.net.tw
TWNIC

Outline

New attendee

TWNIC 2nd OPM

TWNIC Activities

Taiwan Internet Connectivity Map

Summary

New attendee

Dr. KU, Ching-Heng Director of IP Department Working Experience:

Associate Researcher, National Center for Highperformance Computing,

2000-2004

Assistant Professor,
Ming Hsin University of Science
and Technology

Focus:

Computer Network, Multimedia, VoIP

TWNIC policy making process

Announcement and Implementation

How SIG Proposals came out?

TWNIC Open Policy Meeting

Hold twice a year

Average 50 attendee

Attendees – ISP, ICP, Vendor, Academic Institute ...

Registration – Open to anyone

Session – Address SIG, Database SIG, Routing SIG

TWNIC 2nd Open Policy meeting

TWNIC 2nd OPM

Date: 24th June, 2004

Place: Taiwan Network Information Center

Attendees: 50 attendees

Presentations: Informational 4, Proposal 3

Preparation:

5/27 Chair/Co-Chair pre-meeting

5/31 Call for proposal – by Website · Mailing List

6/14 Proposal deadline – 3 proposals

SIG1 - Address SIG Discussions

Proposal 1- Modify xDSL/Cable address Assignment Policy

Consensus:

- # 1. The amount of IP assignment depends on the number of hosts
- # 2. Dynamic IP address has firstly consideration
- # 3. A Second Opinion Request is necessary when request is over xDSL/Cable assignment window

SIG1 - Address SIG discussions

Report 1 – Resource statistics report by TWNIC discussion issues :

- # 1. Internet Resource status in Taiwan
- # 2. Request processes suggestions

Report 2 – NTT IPv6 services by NTT Taiwan discussion issues :

- # 1. Target customers in Taiwan
- # 2. Network infrastructure
- #3. Deploy IPv6 experience in Japan

SIG2 - Database SIG Discussions

Proposal 2 - Propose a new WHOIS query model

discussion issues:

- # 1. Change WHOIS query/update structure from central model to distribution model
- # 2. Open Client/Server source to public
- #3. How to maintain the tool kits
- # 4. Tool kits' Security issues
- # 5. No batch update/query mechanism
- # 6. Few ISPs interested in the new model
- #7. Need more discussions necessary about the idea

SIG2 - Database SIG Discussions

Report 3 – Privacy of customer assignment

discussion issues:

- # 1. LIR should announce the policy to their customers
- # 2. Implementation time table
- # 3. Customer Assignment registration system update
- # 4. LIR also has the responsibility not to disclose privacy records

SIG3 - Routing SIG Discussions

Proposal 3 - Establish a trial looking glass system

Consensus:

- # 1. TWNIC coordinate/support ISPs to join
- # 2. ISPs open traceroute, ping functions to look up
- # 3. Focus on participant ISPs' operator
- # 4. Authentication using account/password
- # 3. Many ISP would like to join the trial

SIG3 - Routing SIG Discussions

Report 4 – Introduce the major Internet eXchange in the world

discussion issues:

- # 1. The role of IX in Taiwan
- # 2. The major services provided
- # 3. Analysis the key IX in every region

Out come

TWNIC IP Committee

Modify xDSL/Cable assignment regulation

Approved by 27th IP Committee

Looking Glass system

Constructing Web page for TWNIC looking glass Encourage ISPs to join

TWNIC activities

With TWNIC Members

3 TWNIC member meeting

2 Open Policy Meeting on June/Nov

2 member training – IP policy and request tutorial

2 network workshop – security workshop conjunction with CISCO Taiwan

IP-Committee meeting on 8th April, 27th May and 19th July

TWNIC Internet connectivity map

Period survey: quarter

Goal: provide public with a fair and objective overview of existing bandwidth in Taiwan

Survey target: ISP, IX, ICP in Taiwan

Come out:

On-line web flash map publish show bill

TWNIC Internet connectivity map

Summary

OPM

Introduce APNIC proposals in advance Encourage member/participant to speak out at OPM Conjunct with member meeting or tutorial Warm up some proposals in mailing list Next OPM – on 23th Nov, APNIC and NIRs are welcome

Activities

With LIR – holds member meeting, OPM, training regularly With APNIC – sponsor APNIC17/18, hostmaster training With NIRs – cooperate with NIRs closely

Keep highly member service satisfaction

Thank You

http://www.twnic.net.tw

