

Introduction to PeeringDB

What is Peering DB?

- Why should my facility, IXP or network be listed in PeeringDB?
 - Helps establish new peering more efficiently, with all information easy to find in one place
 - Maintain all of your contact and connection info
 - Find other network's peering contact and connection info
 - Find interconnection facility and IXP info
 - A PeeringDB record is required by many networks to peer
 - Can be used for automation to generate router configurations
 - Initial configuration to setup peering quickly
 - Update configuration if maximum prefixes change

Angola and its Neighbours

Country	IX	Facilities	Networks at IXes	Networks in Facilities	Networks total	%	Networks in PeeringDB	Networks in RIR
AO	2	4	18	8	22	31%	17	55
CD	2	2	4	0	4	28%	11	40
CG	1	2	5	2	7	47%	8	17
NA	1	0	5	0	5	19%	3	16
ZM	1	3	2	0	2	15%	3	20

The GUI // Profile View

The GUI // org view

The GUI // net view

The GUI // fac view

The GUI // ix View

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
 - Basic types: org, net, ix, fac, poc, as_set
 - Derived types: ixfac, ixlan, ixpfx, netfac, netixlan
- List of objects: https://peeringdb.com/apidocs/
- API documentation: http://docs.peeringdb.com/api_specs/

Quick Example Output in JSON

- List all networks: curl -sG https://peeringdb.com/api/net
- Specific: https://peeringdb.com/api/net/7245?pretty&depth=0&fields=id,org_id,name,asn,created,updated

```
"meta": {},
"data": [
  "id": 7245,
  "org id": 9949,
  "name": "angonix Route Servers",
  "asn": 327778,
  "created": "2014-09-12T08:14:51Z",
  "updated": "2017-04-09T17:11:48Z"
```


Governance and Membership

- PeeringDB is a United States 501(c)(6) volunteer organization that is 100% funded by sponsorships
- Healthy organization, building financial reserves and executing the long term strategic plan
- Membership rules
 - 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
 - 344 addresses subscribed to the Governance mailing list (as of April 16, 2019)
 - Governance list is at http://lists.peeringdb.com/cgi-bin/mailman/listinfo/pdb-gov
 - More information available at http://gov.peeringdb.com/

Committees

Admin Committee	Operations Committee	Outreach Committee	Product Committee	
 Manage administration of user accounts and PeeringDB records Answer support tickets Cleansing and completion of PeeringDB records 	Manage PeeringDB infrastructure	 Manage marketing and social media Develop and maintain presentations, workshops and webinars Coordinate presentations and attendance at events 	 Manage roadmap and development priorities Ask for input from the community on desired features Write SoWs to solicit bids to complete requested features 	
Leads: Stefan Funke (Chair) Contact: admincom@ lists.peeringdb.com	Leads: Job Snijders (Chair) and Aaron Hughes (Vice Chair) Contact: pdb-ops@lists.peeringdb.com	Leads: Greg Hankins (Chair) and Bijal Sanghani (Vice Chair) Contact: outreachcom@lists.peeringdb.com	Leads: Stephen McManus (Chair) and Matt Griswold (Vice Chair) Product Manager: Filiz Yilmaz Contact: productcom@ lists.peeringdb.com	

Support Ticket Statistics

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

Become a Peering DB 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

Microsoft Diamond Sponsor

Organization	Microsoft Corporation	
Also Known As	8068 8069	
Company Website		
Primary ASN	8075	

DE-CIX Frankfurt Platinum Sponsor

Organization	DE-CIX Management GmbH		
Long Name	Deutscher Commercial Internet Exchange		
City	Frankfurt		
Country	DE		
Continental Region	Europe		
Media Type	Ethernet		

Contact sponsorship@peeringdb.com for sponsorship info!

Thank you to our sponsors!

Diamond **Sponsor**

Platinum **Sponsors**

Gold Sponsors

Silver Sponsors

Feature Workflow

- All features tracked using GitHub at https://github.com/peeringdb/peeringdb/issues with the ZenHub overlay
 - Anyone can open a feature requests, there are no internal or hidden requests
 - Open and transparent process for feature development
 - Workflow is at http://docs.peeringdb.com/workflow/
- Product Committee feature process
 - Evaluate and prioritize the requests
 - Request a quote for development costs
 - Request budget from the board
 - Manage implementation and scheduling
- Your input is needed on features!

Release Process

- Announced at least one week in advance with all changes to give the community notice
 - Beta site is already running the development version for testing
 - Announced on PDB Announce list, Twitter, Facebook
- Released on Wednesdays at 0400Z and avoids
 - Mondays and Fridays
 - International holidays

11/23/2019

- Large conferences and events (APRICOT, EPF, GPF, NANOG, RIPE, etc.)
- List of current changes (release notes) for each version are on GitHub at https://github.com/peeringdb/peeringdb/milestones

Beta Development

- 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
- Anyone can log bugs and feature requests in GitHub at https://github.com/peeringdb/peeringdb/issues

Recent Development Highlights

Product Committee Decision Making process

- Renewed process to act faster on issues
- Product Committee Members to shepherd discussions
- Logging decisions on Github for info dissemination and transparency purposes \

Translations

- Process documented internally to streamline the release of translated strings
- Languages will be released at 80% maturity level
- Working on external website to help translators ongoing

Vendor selection Process

Currently under discussion

11/23/2019

Increase vendor diversity

Product Update

- Focusing on the backlog issues, bugs and translations
- Recent versions:
 - 2.15 released on 28 August 2019
 - 2.16 released on 18 September 2019
 - 2.17 due on 04 December 2019

Fixes:

- IANA reserved ASNs are not listed in PeeringDB
- Better IP address validation
- Links to maps.google.com in translations
- Oauth correctly sets next URL (had priority due to IXP Manager release)
 - Info on Oauth at https://docs.peeringdb.com/oauth/
- Newlines in JavaScript Markdown renderer behave same as in the Python renderer

Next Release and Discussions

- Focus still on the backlog issues, bug fixes and translations
- Discussions on
 - IX-F importer
 - Data deletion and how to retain deleted data for R&D purposes
- Data ownership
 - More and more discussion on who owns the data when more than one party is involved
 - ixfac, netfac, netixlan

11/23/2019

- Established a Task Force to work on a policy document
- Would you like to take part? Let us know!

What's next?

Information and Resources

- Announce list: http://lists.peeringdb.com/cgi-bin/mailman/listinfo/pdb-announce
- Governance list: http://lists.peeringdb.com/cgibin/mailman/listinfo/pdb-gov
- Technical list: http://lists.peeringdb.com/cgi-bin/mailman/listinfo/pdb-tech
- User Discuss list: <u>http://lists.peeringdb.com/cgi-bin/mailman/listinfo/user-discuss</u>
- Docs, presentations, guides, tools: http://docs.peeringdb.com/

- Board and Officers: <u>stewards@lists.peeringdb.com</u>
- Admins: support@peeringdb.com
- Presentation requests: outreachcom@lists.peeringdb.com
- Uptime status: http://status.peeringdb.com/
- Bugs and feature requests: https://github.com/peeringdb/peeringdb/
 - Social media:
- https://www.facebook.com/peeringdb/
- in https://www.linkedin.com/company/peeringdb
- @PeeringDB

