

Cross Border Connectivity

William Stucke

William@qpop.co.za

What is the Internet?

- **The Internet** is a network of interconnected networks
- About 200,000 networks make up the one, single, only, global Internet
- An ISP only ever has a very small fraction of all the web pages on his own network
- An ISP only has a very small fraction of all email addresses on his own network
- An ISP only has a very small fraction of all subscribers on his own network (eyes)
- An ISP is actually selling access to **other people's networks**, when he sells access to "The Internet"
- This means that it's critical that ISPs cooperate with each other, at the same time as they compete.
- An IXP – Internet Exchange Point – is a critical piece of Internet infrastructure. ISPs cooperate to exchange traffic at an IXP, like JINX

Bigger Picture

- International Peering and Transit
- Submarine cables
- National backbone
- Metro networks
- Last Mile connectivity
- IXP Connections
- Cross Border connections

Africa Top 10 Internet Countries March 2008

Source: Internet World Stats - www.internetworldstats.com
Copyright © 2008, Miniwatts Marketing Group

Africa Top 10 Internet Countries June 2009

Source: Internet World Stats - www.internetworldstats.com - June 2009
Copyright © 2009, Miniwatts Marketing Group

Peering at a Local IXP

- Over 20 IXPs in Africa now, with a number of countries having more than 1
- JINX is of interest:
 - 23 Peers
 - > 1 Gbps of traffic exchanged
 - Open peering policy: no need to be an ISPA member - but not all peers are open!
- Cost of terrestrial carrier services remains an issue

JINX Traffic

<http://stats.jinx.net.za/showtotal.php>

- 1 Year

- 5 Year

Regulatory Issues

- Selling Services: Need a licence
- Buying Services: No licence required, usually
- Crossing the border – can be fun
 - Buy services from incumbent Telco
 - Lay fibre to border
 - Getting across “no man’s land”
 - Lay fibre all the way?

Peering at a Foreign IXP

- Carrier Services across the border
 - Your side
 - Other side
- IXP membership / rules
- Peering agreements
- Licensing issues

Regional IXPs

- Politically popular everyone says “We’re building a Regional IXP!”
- Connectivity is key
- See 2006 paper:
[http://www.afrispa.org/dpages/
PositionPapers/RegionalExchanges.pdf](http://www.afrispa.org/dpages/PositionPapers/RegionalExchanges.pdf)

Why connect to another Country?

- Local traffic delivered more directly
- Peering
- Quality of Service
- Redundancy