
12 APRIL 2007

1

ICANN, IPv6 and the Root

John L. Crain
Chief Technical Officer

Beijing, China
April 12, 2007


12 APRIL 2007

2

In the beginning . . .


12 APRIL 2007

3

Jon Jon PostelPostel
19431943––19981998

Internet’s unique identifiers were coordinated 
through the Internet Address Naming Authority


12 APRIL 2007

4

Need for change circa 1996–97

• Globalisation of Internet
• Commercialisation of Internet
• Lack of competition in domain name 

space
• Trademark–domain name conflicts
• Need for a new model of governance


12 APRIL 2007

5

ICANN mission statement
• To coordinate, overall, the global Internet's system of 

unique identifiers, and to ensure stable and secure 
operation of the Internet's unique identifier systems. In 
particular, ICANN coordinates:
1. Allocation and assignment of the three sets of unique identifiers 

for the Internet:
• Domain names (forming a system called the DNS)
• Internet protocol (IP) addresses and autonomous system 

(AS) numbers
• Protocol port and parameter numbers

2. Operation and evolution of the DNS root name server system
3. Policy development reasonably and appropriately related to 

these technical functions


12 APRIL 2007

6

Principles of operation
1. Contribute to stability and security of the unique 

identifiers system and root management
2. Promote competition and choice for registrants 

and other users
3. Forum for multi-stakeholder bottom-up 

development of related policy
4. Ensuring on a global basis an opportunity for 

participation by all interested parties


12 APRIL 2007

7

The Secretariat 
(People doing the day to day work)

58 Staff from 26 Countries 


12 APRIL 2007

8

• The secretariat’s work is administration 
and aiding policy processes.

• We do not set policy, that is the job of the 
community.
– So please take part in the dialog


12 APRIL 2007

9

Internet community – a real phenomenon with 
world changing values
• Bottom-up technical policy-making and decision-making
• Participation open to all who wish to do so
• Legitimacy determined by open participation and the value of 

the contribution to the joint effort
• Consensus-based decision making
• Cooperation, coordination and consultation among 

participants and groups pushing initiatives forward
• Yet, very spirited and blunt public debate
• Private agreement or contract approach to creating and 

managing linkages among and to the network
• Global efficiency in the allocation of resources, such as 

Internet Protocol addresses


12 APRIL 2007

10

ICANN and IPv6

• IPv6 is one of the many Identifiers types 
that ICANN registers through the IANA 
function.

• IANA distributes to the Regional Internet 
Registries who in turn distribute to ISPs.
– (looking for IPv6 addresses? Go to the APNIC 

Tutorial)


12 APRIL 2007

11

ARIN 
• North America – Canada, United 

States, several islands in the 
Caribbean Sea and North 
Atlantic Ocean

APNIC
• Most of Asia
• Australia/New Zealand
• Pacific Islands

LACNIC
• Latin America
• Caribbean Islands

RIPE NCC
• Europe
• Middle East
• North Africa
• Parts of Asia

AfriNIC
•African Region

Five Regional Internet Registries
(AS and IP addresses)


12 APRIL 2007

12

Current Issue

• Adding AAAA records for the DNS root 
servers to the root zone, the hints files and 
the root-servers.net zone.

• Without this we do not have fully 
functioning DNS for IPv6!


12 APRIL 2007

13

SSAC 019

Offers principles to IANA concerning GLUE (IP 
addresses for name servers) in the root.

http://www.icann.org/committee/security/sac019.htm

More generic that IPv6 but the recommendations are 
useful for discussions on adding both A and AAAA 
records.


12 APRIL 2007

14

• Adding 13 AAAA records will push the packet 
size beyond standard UDP packet limit of 512 
bytes.
– Test show that the widely deployed DNS resolvers

supporting IPv6 and are also eDNS0 ready. (Larger 
packet size accepted) 

• Middleware such as firewalls may be an issue? 
– However tests look positive.

• Expecting a recommendation to add root server AAAAs
and addition this year!

– http://www.icann.org/committee/security/sac018.htm


12 APRIL 2007

15

• 5 of the root-servers have announced their IPv6 
addresses.
– http://www.root-servers.org

• Others have addresses and are at some level of 
readiness:
– All the same issues that everyone else comes across 

with IPv6 deployment.
• Lack of ISPs willing to provide Native IPv6
• Equipment that needs upgrading

• Expect their AAAAs in the root zone etc. sooner 
rather than later!!


12 APRIL 2007

16

Thank You

www.icann.org

john.crain@icann.org

http://www.icann.org

	ICANN, IPv6 and the Root
	In the beginning . . .
	Internet’s unique identifiers were coordinated through the Internet Address Naming Authority
	Need for change circa 1996–97
	ICANN mission statement
	Principles of operation
	The Secretariat �(People doing the day to day work)
	Internet community – a real phenomenon with world changing values
	ICANN and IPv6
	Five Regional Internet Registries�(AS and IP addresses)
	Current Issue
	SSAC 019
	Thank You��www.icann.org��john.crain@icann.org

