

PeeringDB


Arnold Nipper arnold@peeringdb.com


Agenda

- PeeringDB 2.0
- Membership and Governance
- Committees
- Sponsorship
- Information and Resources

What is PeeringDB?

- PeeringDB is the database of peering information on the Internet
- Contains peering location and contact information for
 - Networks
 - Exchanges
 - Facilities
- A PeeringDB record makes it easy for people to find you, and helps you to establish peering
- If you aren't registered in PeeringDB, you can register at https://www.peeringdb.com/register
- We use basic verification for new accounts and require current whois information
 - Please update your whois information
 - Please register from a company email address

PeeringDB 2.0 is Here!

- PeeringDB 2.0 launched 15 March, 2016
 - Backend database (1.0) discontinued simultaneously
 - Last legacy SQL dump for public consumption: <u>https://peeringdb.com/v1/dbexport/peeringdb.sql</u>
 - Investigating 404s for old SQL to contact users
 - Questions to support@peeringdb.com
- Challenges during the launch
 - Very minor bug fixes required, but overall a success!
 - Lots of support tickets
 - 20C (developer contractor) very responsive to community thanks!
- Current release: 2.0.14

Vital Statistics and Growth

PeeringDB 2.0 Post-Launch (March 15, 2016 through December 31, 2016)


12,613	67%	
Verified Users	Increase	
9,079	29%	
Member Organizations	Increase	
8,194	39%	
Peering Networks	Increase	
2,302	20%	
Interconnection Facilities	Increase	
566	13%	
Internet eXchange Points	Increase	

Usage (December 2016)

Total Hits	8,587,768
Avg. Daily Hits	277,024
Unique Hits	61,173

Support Tickets

Total Support Tickets	6,715
Avg. Tickets Per Day	22
Avg. Response Time	Less than 14 Hours

Key New Infrastructure Features

- Complete rewrite in Python
 - Python: fast and clean, widely used and supported
 - HTML5: adaptive design for desktop and mobile
 - Support for a multideveloper environment
- Redesigned schema with data validation
 - All data is permissioned and editable
 - Input validation on fields: IP addresses, email addresses, etc.
 - Validation in PeeringDB record: dropdown box to select ASN at exchange
- Data versioning
 - Revision history for every data change
 - Easy to restore and roll back
 - Historical data import from CAIDA going back to 2010 (not available yet)
- RESTful API
 - Stateless
 - Incremental database syncs
 - With documentation and tools, oh my!

106 AT&T ᅙ	00:56	7 💽 🖓
a	peeringdb.com	C
🤹 F	Peering	3DB
Search here for	a network, IX, or facilit	у.
Advanced Search	gŁ	aankins
France-IX	Silver Sponsor	Edit
Organization	France-IX	
Long Name	FranceIX	
City	Paris	
Country	FR	
Continental R	Europe	
Media Type	Ethernet	
Protocols Su	⊘ Unicast IPv4 ⊖ Mu IPv6	ulticast 🧭
Contact Informat	tion	
Company We	https://www.franceix.r	<u>net</u>
Traffic Stats	https://tools.franceix.r	et/stats/an
$\langle \rangle$	Ē Ĺ	Ω 🗗

Key New User Features

- Facilities and exchanges can now update their own info
 - Networks are still required to associate their record at a facility or exchange
- Multiple records of any type can be associated with an organization
 - Simpler organization management with a single account for network, facility, exchange records
- One account can manage multiple organizations
 - Manage all of the things with a single account
- Users can manage their accounts
 - Admin account for an organization can delegate fine-grained permissions
- Contact info has permissions
 - Private/users/public permissions
 - All users must register, no more guest account
 - Public view can see all info except contact info (no login needed)
- APIs and local database sync
 - Sync PeeringDB to a local database in any engine format

RESTful API Designed for Automation

- All operations are supported and are designed to be automated
 - Read
 - Create
 - Update
 - Delete
- Each object type has an associated tag
 - org
 - net
 - ix
 - fac
- List of objects: <u>https://peeringdb.com/apidocs/</u>
- API documentation: <u>http://docs.peeringdb.com/api_specs/</u>

Quick Examples Return Output in JSON

- List all networks: curl -X GET https://<username>:<password>@www.peeringdb.com/api/net
- Show a specific network: curl -X GET https://<username>:<password>@www.peeringdb.com/api/net/20

{"meta": {}, "data": [{"id": 20, "org_id": 10356, "org": {"id": 10356, "name": "20C", "website": "http://20c.com", "notes": "", "net_set": [20], "fac_set": [], "ix_set": [], "address1": "", "address2": "", "city": "Chicago", "country": "US", "state": "IL", "zipcode": "", "created": "2014-11-17T14:59:34Z", "updated": "2016-03-23T20:39:18Z", "status": "ok"}, "name": "20C", "aka": "", "website": "http://20c.com", "asn": 63311, " ... }

Local Database Sync

- Database sync gives you a local copy of PeeringDB for customization or internal use
 - Sync as often as you like
 - Incremental sync is supported
- Improves performance and reduces load on PeeringDB servers
- Build custom indexes and interfaces
- Add custom fields
- Choice of database engines
 - Currently supported: MySQL, Postgres, SQLite
- Sync using the provided tools or build your own using the API

Django Library

- django-peeringdb is a Django library with a local PeeringDB database sync
- Defines the database schema to create a local database copy
- Easy to integrate in a common framework for locals tools and custom interfaces
- Supports multiple database engines (MySQL, Postgres, SQLite)
- Available at http://peeringdb.github.io/django-peeringdb/

Python Client

- peeringdb-py is a Python client for PeeringDB
- Gets objects and outputs in JSON or YAML format
- Provides a whois-like display of records
- Integrated local database sync
- Python library for integration with custom tools
- Available at http://peeringdb.github.io/peeringdb-py/
- Examples at https://github.com/grizz/pdb-examples

Status Page

Status	Last 7 Days		Туре							
				13 Feb	12 Feb	11 Feb	10 Feb	09 Feb	08 Feb	07 Feb
	100.00%	Database & API	keyword	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	100.00%	HTTPS PeeringDB.com	http	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	100.00%	Offsite Backup Creation	keyword	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	100.00%	Outbound Email Delivery	keyword	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	100.00%	PeeringDB DeskPRO	http	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
	100.00%	PeeringDB.com ICMP Ping	ping	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%

http://status.peeringdb.com/

Beta Development and Reporting Issues

• Beta server

- Available at https://beta.peeringdb.com/
- Runs the latest beta software version
- Full access over HTTP and the API
- Database is local to the beta server only, changes are not reflected on the production servers
- Latest changes
 - Available at https://beta.peeringdb.com/changes
 - Redirects to the list of issues on GitHub
 - Documents all of the changes in the current beta version
- Log bugs and feature requests at

https://github.com/peeringdb/peeringdb/issues on GitHub

Agenda

- PeeringDB 2.0
- Membership and Governance
- Committees
- Sponsorship
- Information and Resources

Membership and Governance

- PeeringDB organization formally formed 16 Dec, 2015
- PeeringDB 501(c)(6) filed 7 Jan, 2016 (approved 24 Feb, 2016)
- 2nd election held April 2016: 94 organizations registered, 80 voted
 - 3rd election scheduled for April 2017
- 299 addresses subscribed to the Governance mailing list (as of 17 Oct 2016)
- A corporation, limited liability company, partnership or other legal business entity may be a Member of the Corporation. Membership is determined by having both an active PeeringDB.com account and an individual representative or role subscription to the PeeringDB Governance mailing list:
 - <u>http://lists.peeringdb.com/cgi-bin/mailman/listinfo/pdb-gov</u>
 - More information available at http://gov.peeringdb.com/

Board of Directors and Officers


Chris Caputo – Secretary & Treasurer (Non-Board Member)


Aaron Hughes – President (Term Expires 2018)


Patrick Gilmore – Director (Term Expires 2017)


Arnold Nipper – Director (Term Expires 2017)


Matt Griswold – Director (Term Expires 2017)


Job Snijders – Vice President (Term Expires 2018)

Committees


Admin Committee

- Manage administration of user accounts and PeeringDB records
- Answer support tickets
- Board members Job Snijders (Chair) and Arnold Nipper (Vice Chair)
- Seeking 2 community volunteers (1 year term)
- Contact: support@peeringdb.com

Product Committee

- Ask for input from the community on desired features
- Manage roadmap and development priorities
- Write SoWs to solicit bids to complete requested features
- Board members Aaron Hughes (Chair) and Matt Griswold (Vice Chair)
- Seeking 0 community volunteers (1 year term)
- Contact: productcom@lists.peeringdb.com

Admin Committee


PeeringDB 2.0 Support Ticket Statistics

Month	Tickets	Tickets/Day	Resolve Time (d)
2016-03	954	31.80	0.94
2016-04	704	23.47	0.54
2016-05	657	21.90	0.50
2016-06	611	20.37	0.75
2016-07	536	17.87	0.27
2016-08	468	18.00	0.39
2016-09	633	21.10	0.32
2016-10	691	23.03	0.31
2016-11	691	23.03	0.88
2016-12	776	25.87	1.08
2017-01	707	23.57	1.30

- Admin Committee volunteers are based around the world in a variety of time zones
- Goal is to resolve support tickets within 24 hours

Product Committee


Karthik Arumugham


Matt Griswold – Vice Chair


Greg Hankins


Aaron Hughes – Chair


Martin J. Levy


Eric Loos


Chris Malayter


Stephen McManus


Arnold Nipper


Kay Rechthien


Walt Wollny

Become a PeeringDB Sponsor!

- Diamond Sponsorship \$25,000 / year
 - Limited to 2 sponsors
 - Very large logo on top line of Sponsors page with URL
 - Diamond Sponsor badge display on all records
 - Social media promotion
- Platinum Sponsorship \$10,000 / year
 - Large logo on second line of Sponsors page with URL
 - Platinum Sponsor badge display on all records
 - Social media promotion
- Gold Sponsorship \$5,000 / year
 - Medium logo on third line of Sponsors page
 - Gold Sponsor badge display on all records
 - Social media promotion
- Silver Sponsorship \$2,500 / year
 - Small logo on fourth line of Sponsors page
 - Silver Sponsor badge display on all records
 - Social media promotion
- Contact <u>sponsorship@peeringdb.com</u> for sponsorship info

Microsoft Diamond Sponsor Organization Microsoft Also Known As 8068 Company Website http://www.microsoft.com Primary ASN 8075 IRR Record AS-MICROSOFT

DE-CIX Frankfurt Platinum Sponsor Organization DE-CIX Management GmbH Long Name Deutscher Commercial Internet Exchange City Frankfurt Country DE Continental Region Europe


Thank you to our sponsors!


Information and Resources

- Announce list: <u>http://lists.peeringdb.com/cgi-</u> <u>bin/mailman/listinfo/pdb-announce</u>
- Governance list: <u>http://lists.peeringdb.com/cgi-bin/mailman/listinfo/pdb-gov</u>
- Technical list: <u>http://lists.peeringdb.com/cgi-bin/mailman/listinfo/pdb-tech</u>
- User Discuss list: <u>http://lists.peeringdb.com/cgi-</u> <u>bin/mailman/listinfo/user-discuss</u>

- Docs, presentations, guides, tools: <u>http://docs.peeringdb.com/</u>
- Board and Officers: <u>stewards@lists.peeringdb.com</u>
- Admins: support@peeringdb.com
- Bugs and feature requests: <u>https://github.com/peeringdb/peeringdb/</u>
- Status: http://status.peeringdb.com/
- 2 @PeeringDB
- https://www.facebook.com/peeringdb/
- https://www.linkedin.com/company/peerin gdb


Questions?


Multiple Records Under a Single Organization

LINX Silver Sponsor

Website	https://www.linx.net
Address 1	The London Internet Exchange Ltd
Address 2	5th Floor, 24 Monument Street
Location	London, , EC3R 8AJ
Country Code	GB

Exchanges are Shown Here

LINX has 6 Exchange Records

Facilities		Filter	
Name 🔻	Country City		
IXCardiff	United Kingdo Cardiff	om	
Networks		Filter	
Name 🔽		ASN	
LINX Route Servers		8714	
London Internet Exchange (LINX)		5459	
Exchanges		Filter	
Name 🔻	Country City		
IXCardiff	United Kingdo Cardiff	om	
IXManchester	United Kingd	om	
	Manchester		
IXScotland	United Kingdo Scotland	om	
LINX Extreme LAN	United Kingd	om	
	London		
LINX Juniper LAN	United Kingdo	om	
LINX NoVA	United States	2	
	United States	2	

Facilities are Shown Here LINX has 1 Facility

Networks are Shown Here LINX has 2 Network Records

One Account Managing Multiple Organizations


Affiliate with Organization To affiliate with an Organization, please enter a valid ASN or Organization name below. ASN Organization Affiliate Existing Affiliations Vour affiliation with NLINOG RING has been approved Your affiliation with NLINOG RING has been approved Your affiliation with NLINOG RING has been approved Your affiliation with Sulders IT has been approved	🔶 Peeringl	Search here for a network, IX, or facility. <u>Advanced Search</u>	job	
		Affiliate with Organization To affiliate with an Organization, please enter a valid ASN or Organization name below. ASN Organization Affiliate Existing Affiliations Your affiliation with NTT Communications (Global) has been approved Your affiliation with NLNOG RING has been approved Your affiliation with NLNOG RING has been approved		Affiliated with 4

Request Ownership of an Existing Organization

- Network records should already have an organization admin copied from PeeringDB 1.0
- Facility and exchange records will need to have an organization admin assigned

🔶 Peerir	aDB	Search here for a netw	work, IX, or facility.			ghankins-example
	ISPD	Advanced Search	Click "Rec	uest Ownership"		
Example-IX		Generates a	Support Tic	ket for Validation a	nd Approval	Request Ownership
Organization	Example-IX			Peers at this Exchar	nge Point	Filter
Long Name	Example-IX, the	e only ATM multicast IX on	the planet!		4	Canad
City	Atlanta			Peer Name ▼ ASN	IPv4 IPv6	Speed Policy
Country	US			Vou ma	Nothing matched your f	
Continental Region	North America			You ma	y filter by Exchange, ASN, Po	nicy of speed
Media Type	ATM					
Protocols Supported	⊖ Unicast IPv4	🕑 Multicast 🔿 IPv6				

Register or Request Affiliation to an Existing Organization


Adding a New Exchange to Your Organization

Manage		
Add Facility Add Netwo	Add Exchange Users Permissions	
Name		Add a new Exchange to your Organization. Note that the newly created Exchange
Website	http://www.example.com	will need to be approved by PeeringDB staff before it will appear in the search results or the API listings
City		Submit Exchange
Country	United States	
Continental Region	North America	
Media Type	Ethernet \$	Generates a Support Ticket
Unicast IPv4		for Validation and Approval
Multicast		
IPv6		
Traffic Stats Website	http://www.example.com	
Technical E-mail	name@example.com	
Technical Phone		Enter Exchange Info
Policy E-mail	name@example.com	Here, Then Click
Policy Phone		"Submit Exchange"

Editing Your Exchange Record

Organization	Example-IX	Peers at this Exchange Point Filter
Long Name	Example-IX, the only ATM multicast IX on the planet!	Peer Name
City	Atlanta	ASN IPv6 Policy Nothing matched your filter
Country	United States	You may filter by Exchange, ASN, Policy or Speed
Continental Region	North America	
Media Type	ATM 🗘	Networks are Still Required to
Protocols Supported	🗆 Unicast IPv4 🗹 Multicast 🗆 IPv6	Associate their Record at a
Contact Information		Facility or Exchange
Company Website	http://www.example.com	
Traffic Stats Website	http://www.example.com	
Technical Email	name@example.com	
Technical Phone		Enter Exchange
Policy Email	name@example.com	Info Here, Then
Policy Phone		Click "Save"


Editing Your Exchange Record

Filter LANs DOT1Q MTU Peering LAN \checkmark 9000 × IPv4 127.0.0.0/8 Prefix Add IPv4 0 Name Peering LAN DOT1Q \checkmark MTU 9000 Add LAN Local Facilities Filter Facility 🔻 Nothing matched your filter You may filter by Exchange or Long Name Facility atlanta Equinix Atlanta (AT2/3) 56 Marietta St NW Telx Atlanta 56 Marietta St Level(3) Atlanta Courtland 345 Courtland St Ne

Enter LAN Info Here Name – Optional Name DOT1Q – 802.1Q Tag MTU IPv4/IPv6 Addresses

Add Facilities Here Autocomplete on Existing Facilities, Must Contact Support to Add a New Facility

Organization User Management


Administrative Permission Delegation

User "equinix-uk" can Manage Several Network Records, but <u>no</u> Exchanges or Facilities


Raphael Ho <raphael.ho@ap.e< th=""><th>equinix.com> rho</th><th>Create</th><th>Update</th><th>Delete</th></raphael.ho@ap.e<>	equinix.com> rho	Create	Update	Delete
🗙 Network - Equinix Connect		V	\checkmark	
🗙 Any Exchange		\checkmark	\checkmark	
🗙 Any Facility		\checkmark	\checkmark	
Any Exchange	 \$			Add

User "rho" can Manage the "Equinix Connect" Network Record, and Any Exchange or Facility

Network Record Contact Information Permissions

Contact Information

Role 🔻	Name Visiblity		Phone E-Mail		
× NOC	Greg Hankins, Alas	stair			
	Users	0	as38016@alcatel-lucent.com		
🗙 Technical	Greg Hankins, Alas	stair			
	Users	0	as38016@alcatel-lucent.com		
Role	Abuse		\$		
Name					
Email	name@exam	name@example.com			
Phone					
Visibility	Private		٩		
	Private Users Public				

Separate Visibility Preferences for Each Role

Private – Organization Only (Default) Users – Registered Users Only Public – Anyone (no Login Required)

> Roles: Abuse Policy Technical NOC Public Relations Sales

PeeringDB IXP Statistics

Region	# of IXP	# of members at largest IXP	Total # of members (unique)	Total # of members (duplicates)	# of IXP most peered ASN is connected to
Africa	38	172	259	531	18
Australia	27	144	330	1005	17
Asia Pacific	80	208	762	1734	23
Europe	222	749	2963	8008	72
Middle East	8	41	66	76	3
North America	138	273	1480	3642	65
South America	62	735	966	1573	26

• Not all networks are associated at an IXP even if they are connected

• As of 2017-02-21