

SWITCH

The Swiss Education & Research Network

ENUM

Usage scenarios and trees

B. Höneisen, Switch
<hoeneisen@switch.ch>

- Interworking examples with SIP and ENUM
 - ENUM and H.323
 - The ENUM forest
- Proposal how to proceed in the ENUM forest (for discussion)
 - Roles in ENUM Provisioning (if of any interest)
 - Validation (if of any interest)

- ENUM to replace GDS
 - WG formed at SURA / ViDe
- GnuGK supports ENUM lookups
 - Transition scenario (GDS -> ENUM):
 - » Lookup ENUM first
 - » if no ENUM entry, route via GDS
- Manufacturers start to consider ENUM on Endpoints
- ENUM to support SIP – H.323 Gateways

- ENUM technology used in two “dimensions”:
 - public vs. private
 - User vs. Infrastructure

	User ENUM	Infrastructure ENUM
public ENUM	e164.arpa	ie164.arpa
private ENUM	e164.org, nrenum.net, ...	e164.info, ...

- User ENUM:
 - » Assignee of E.164 numbers (e.g. university) control ENUM entries
 - Infrastructure ENUM:
 - » Carrier/Service Provider control ENUM entries
-
- For NRENs User ENUM is of interest
 - Only e164.arpa is real ENUM as standardized by the IETF

Public ENUM (e164.arpa)

- Advantages:
 - Trust (national regulators have the final word on delegation)
 - Global solution (standardized in IETF with ITU involvement)
 - High availability
- Disadvantages:
 - Not available for every Country Code (often due to political reasons)

Private ENUM (e.g. e164.org)

- Advantages:
 - Available everywhere
- Disadvantages:
 - Holder of superordinate domain name has the sole power to rule, e.g.:
 - » Impose restrictions or costs (without any kind of control)
 - Continuity not guaranteed
 - » Sell the superordinate domain name / shut the tree down

- Private ENUM trees to be considered with care!

To start trials also in areas, where the Country Code (CC) is not delegated in e164.arpa, it is proposed:

- Maintain an own NREN trial tree (nrenum.net) for a limited period (6 months):
- delegations in nrenum.net are made only for those CCs, where access to e164.arpa is not feasible (e.g. no delegation, unacceptable conditions, ...)
 - ENUM entries are either in e164.arpa or in nrenum.net (but not in both)
 - Transition to e164.arpa, if local situation with ENUM changes
- ENUM queries to be made first in e164.arpa, then nrenum.net

- During the trial period
 - Gain experience on ENUM
 - Discuss and propose the final solution / tree
- More info on the idea
 - <http://www.nrenum.net> (draft version of charter proposal)

nrenum.net

Legend:

VE: Validation Entity

Main Goals:

- Consistency
 - The **Registrant** of the ENUM domain name is **identical to** the **Assignee** of the corresponding E.164 number
- Identification / Authorization
 - The registration of the ENUM domain name is **authorized by the Assignee** of the corresponding E.164 number
 - To prevent fraud

The Swiss army knife for ENUM

