

The Future Internet: Can we get there from here?

Richard Jimmerson
Director, Deployment & Operationalization Hub
Internet Society

26 April 2011

This presentation is not about
IPv6
on its own

People on the Internet

100s of Millions

Source: World Bank

Gopher to Web

FTP to Web

192.52.179.024

2001:0db8:85a3:0000:0000:8a2e:0370:7334

Facebook IPv6 Address

2620:0:1cfe:face:b00c::3

The only constant is change...

— Isaac Asimov

Why do we want the Internet to continue evolving?

- **More new stuff**

Innovating without permission

- **More people**

Enjoying the same Internet we enjoy today

- **More devices**

Supporting sensor nets and concepts like “smart grids”

- **Independent and collaborative networks**

Evolving in their own right

Internet Evolution has brought us:

Internet Evolution in Research and Education

Typical Organization View of IPv6

A photograph of a dense forest with tall, slender trees and a path leading into the distance. The trees are covered in vibrant green foliage, and the path is a light brown color, winding through the center of the forest. The lighting is soft and dappled, creating a serene atmosphere.

The Internet's Future Innovation is the Forest

The IPv6 Challenge

20% by 2012

Why is 20% the goal?

- Not **just** because more is better...
- We need a tipping point big enough so that:
 - IPv6 is part of “standard” Internet access
 - Content providers recognize that IPv6 is important
 - Technology providers can't ignore IPv6
- We'll prove that the Internet can still evolve

Where do we stand?

Challenges for IPv6

- Transit providers
- Enterprise
- Residential providers
- Mobile operators
- Content Providers

IPv6 is Beginning to Make Business Sense

- IPv4 addresses now have prices attached
- NATs are hard and expensive
- Party lines don't work for business
- Certain apps don't work at all (games)
- New markets are going to be driven by IPv6

IPv6 Deployment Already Underway

- Free (French ISP)
- Comcast
- Japanese ISPs
- Hurricane Electric
- Google
- YouTube

8 June 2011

<http://www.worldipv6day.org>

World IPv6 Day Participants

Xiphiastec Tagadab.com Mutali Genius Orange, Moldova Ericsson Public Interest Registry
Gustavus Adolphus College Rosslyn Analytics Lex Media Interop Tokyo 2011 Tom's Hardware
US Department of Veterans Affairs Gigatux Tellabs Seznam.cz DynamicInternet.com Voxel
Juniper Networks Meebo 2g2u Telkom Indonesia Verisign Netcetera Astaro mihostcgi
www.girlsgogame.nl Midland Computers Arces Cisco netPR.pl sp. z o.o. Terra Host Europe
Command Channel Daily Kos NUST School of Electrical Engineering and Computer Science
Sprint CCABA Campus Party Beirut Internet eXchange Point OpenDNS Bing Hurricane Labs
OfficeScape Sesame Workshop Rensselaer Polytechnic Institute Shazzle, LLC BlueCat Networks
LCN Biglobe Laurentian University Internet2 XS Software JSCO Bangzoom Software Inc
Universidad Nacional Autonoma de Mexico CESCO New York University Harvard University
Server Choice Akanthe Solutions Urban Dictionary Ripple Communications Devoteam Genesis
HostingXS BV ULAKNET American Domain Names Twenga Vonage Tata Communications
Spil Games Technodyne NIC Mexico Sliqua Enterprise Hosting Infoblox Plurk ISOMEDIA
TownNews NTT Hostmaster Ltd Frequence3 Mozilla Exact Abacus Appalachian Wireless
Huawei IP-Only Telecommunications Network AB Fortinet Exact Abacus CANARIE Inc. W3C
A10 Networks ICT Standards Advisory Council of Canada NYI NET YellowBot Radius Gateway
KTS Australia Pty Ltd IG 2020Media Mercury Z HTTrack LemonEntry LUNS Ltd. Outpost10f
WeatherCity Services Universidad APEC sapo.pt www.miniclip.com TheHavenNet Nolet5

Who's going to build the Future Internet?
We will.

IPv6 Call to Action

- Make a plan if you don't have one
- If you have a plan, *accelerate it*
- Let the world know about your plan

Quotes from World IPv6 Day Participants

- . “We've turned IPv6 on already.”
- . “We want to be the first in our industry to be fully IPv6 capable.”
- . “My customers have been calling me because of this thing you're doing.”
- . “We switched ISPs so we can use IPv6.”
- . “Working together, we can make 2011 an historic year for ensuring the stability, security and growth of the Internet.”
- . “...a groundswell of attention.”
- . “Another step in furthering the industry’s ability to work together to anticipate and solve real-world issues.”
- . “The number of web-connected devices is exploding, and World IPv6 Day is a crucial step in ensuring they can all communicate”
- . “In the short history of the Internet, the transition to IPv6 is one of the most important steps we will take together to protect the Internet as we know it.”

The Future Internet: Can we get there from here?

Only if you take us...

The Future Internet: Can we get there from here?

Richard Jimmerson
Director, Deployment & Operationalization Hub
Internet Society

26 April 2011

