

# prop-065-v001

Format for delegation and recording of 4-byte AS numbers

APNIC26 - Christchurch NZ

# prop-065-v001

- This proposal recommends that APNIC changes its procedures to standardise on delegating 4-byte AS numbers in the ASPLAIN format rather than the current ASDOT format.
- This proposal extends to the data recorded in APNIC Whois Database records, with the proposal recommending that whois returns the same record for queries made in either format.

# • ASPLAIN prop-065-v001

- Defines the 4-byte AS Number as a basic 32 bit integer, it is the current
- format used to represent 2 Byte AS Numbers e.g.

- Original 2 Byte AS pool: 0 - 65535

- New 4-byte AS pool: 0 - 4294967295

## • ASDOT

- Defines the 4-byte AS Number as;

- $\langle \text{higher 16bits} \rangle \langle \text{lower 16bits} \rangle$

# prop-065-v001

- Current Problem
- APNIC assigns and records 4 Byte AS numbers in the ASDOT for
  - Members have never been consulted
  - There is no RFC for ASDOT
  - RIRs and IANA have adopted ASDOT with consultation (APNIC)
 - We now know a bit more ...
  - Almost all operators would prefer to use ASPLAIN

# prop-065-v001

- Problems with ASDOT ...
  - ASDOT is wildly regarded as having compatibility problems.
  - AS-PATH regex is broken by the “.”
 - $^2.37\$$  (matches 2|37, 2237, 2337 etc)
  - Internal Management systems (scripts, db etc)
  - IRR/RPSL

# prop-065-v001

- ASDOT has ...
  - Lack of support for ASDOT in the 'operator' community
  - Issues with SNMP, REGEX, IRR/RPSL etc
  - 'Canonical Textual Representation of Four-octet AS Numbers' -
 - draft-michaelson-4byte-as-representation-05.txt
  - Placing more problems in the path of 4byte adoption (bad)

# prop-065-v001

- Router Vendors are supporting ASPLAIN
  - Cisco will use ASPLAIN by default on all new code release / platform
  - Juniper support ASPLAIN (9.2 will include ASDOT)
  - Force10 (current ASPLAIN)
  - Redback use “:” but moving to support ASPLAIN

# prop-065-v001

- What we have today
  - Two formats (no question here)
  - Operators using/preferring ASPLAIN
  - LIRs/Customers being allocated ASDOT


# prop-065-v001

- Customers will know their AS as something different
  - AS2.37 from the customer perspective
  - AS 131109 from the provider perspective
- What to use for your CRM ?
- What to use for the IRR/RPSL configuration

# prop-065-v001

- Timing is critical
  - 1/1/09 (~4 months) will 4byte ASN are in the wild

# prop-065-v001

- Support

- 1/1/09 (~4 months) will 4byte ASN are in the wild
- If we as members want to use ASPLAIN now is the time

# prop-065-v001

- IETF
- draft-huston-as-representation-00.txt
- Strong support on the IDR mailing list
  - 12/14 responses supporting adoption of the draft
  - 13th has recently changed his opinion ?

# prop-065-v001

- “Having read this draft and having also previously commented on the problems the asdot/asdot+ formats create within SNMP/SMIv2 presentation, I support the adoption of this draft. “
- “The asdot/asdot+ formats will become a burden from the point of view of a network operator (string manipulation as subsets of strings). “
- “Having read the document, I support the asplain representation.”
- “I would welcome adoption of this draft. “

# prop-065-v00 I

- IDR Updated: Enke Chen has called for the use of “::”
- So now we have
  - .
  - :
  - ::
  - **Integer**