

REVISED IPV4 ASSIGNMENT POLICY FOR IXPS

A POLICY PROPOSAL DRAFT

REMCO VAN MOOK, ASTEROID

WILL VAN GULIK, ROMANDIX

WILL HARGRAVE, LONAP

CURRENT POLICY

- There is a reserved /16 pool of IPv4 for IXPs
- IXPs can get a single block, ranging from a /24 to a /22
- Any unused assignments from IXPs will be returned to this pool

CHANGES

- Textual cleanup
- Increase the reserved pool to a from a /16 to a /15
- Reduce the maximum assignment to a /23
- Reduce the minimum assignment to a /27
- The default assignment stays a /24

RATIONALE

- The original policy dates from 2012 – since then, about half of the pool has been used
- Globally routable is less of a concern for IXP assignments
- We'll need globally unique IPv4 for IXP purposes for a long time
- Existing assignments are safe

ARGUMENTS AGAINST

- It no longer provides for large IXPs ($> /23$)
- It moves depletion of the free pool forward by about a week